

DOCUMENT RESUME

ED 378 011

RC 019 927

TITLE Directory of Native Education Resources in the Northwest Region.

INSTITUTION Native Education Initiative of the Regional Educational Labs.; Northwest Regional Educational Lab., Portland, Oreg.

SPONS AGENCY Office of Educational Research and Improvement (ED), Washington, DC.

PUB DATE 94

CONTRACT RP91002001

NOTE 74p.; For national directory, see ED 359 014.

AVAILABLE FROM Northwest Regional Educational Laboratory, Native Education Resources, 101 S.W. Main Street, Suite 500, Portland, OR 97204 (\$7).

PUB TYPE Reference Materials - Directories/Catalogs (132)

EDRS PRICE MF01/PC03 Plus Postage.

DESCRIPTORS *Alaska Natives; *American Indian Culture; *American Indian Education; American Indian History; *American Indian Reservations; Boarding Schools; Colleges; Cultural Maintenance; Elementary Schools; Elementary Secondary Education; Mass Media; Museums; Organizations (Groups); Publications; Secondary Schools; *Services; Technical Assistance; Tribally Controlled Education; *Tribes

IDENTIFIERS Alaska; Bureau of Indian Affairs Schools; Idaho; Montana; *Native Americans; Oregon; Washington

ABSTRACT

This directory lists 593 organizations located in Alaska, Idaho, Montana, Oregon, and Washington, as well as national organizations, whose objectives relate to the provision or improvement of educational services to Native Americans and Alaska Natives. Additionally, many of the organizations are involved in the social and economic betterment of Native Americans and the preservation of Native culture. The first section lists national associations, organizations, clearinghouses, and centers based in the five-state region. The remainder of the directory lists organizations by state. Listings include state-government and private organizations; post-secondary institutions and related organizations; federally recognized villages; elementary and secondary schools (public, Bureau of Indian Affairs, tribal, and parochial); media and publishers; libraries, museums, monuments and parks; federally recognized tribes; and non-federally recognized tribes. Many entries include address, contact person, and a brief description of the organization's objectives and services. (LP)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED 378 011

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.
 Minor changes have been made to improve reproduction quality.

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

Directory of Native Education Resources in the Northwest Region

1994

Research & Development Program
for Indian Education

Northwest Regional
Educational Laboratory

RC079927

Directory of Native Education Resources
in the Northwest Region

Directory of Native Education Resources in the Northwest Region

**Research and Development Program
for Indian Education of the
Northwest Regional Educational Laboratory**

and

**The Native Education Initiative
of the Regional Educational Laboratories**

Patrick Weasel Head *Program Director*

Anita Tsinnajinnic *Associate*

Kim Wilgus *Executive Secretary*

This directory is a companion volume to the *1993 Native Education Directory: Organizations and Resources for Educators of Native Peoples of the United States and Territories*. It is intended to be used as a first-line source of information; i.e., the brief descriptions are meant only to suggest the content and scope of each organization's objectives and services. The organizations listed in this Directory reflect the Northwest region and inclusion does not suggest endorsement of any organization by Northwest Laboratory. We wish to thank all the people who responded generously with their time and correspondence in providing information for this directory. This directory is subject to periodic revision.

Northwest Regional Educational Laboratory (NWREL) is one of the original laboratories created by Congress in 1966. Today, the 10 laboratories' enduring mission is to improve the quality of education by helping policy makers and practitioners apply the best available knowledge from research, development, and practice. The Indian Education Program was established in 1972 as the Pacific Northwest Indian Reading and Language Development Program. With the change in programs focus from reading and language development to research and development in 1983, the name of the program was changed to Research and Development Program for Indian Education (RDPIE). NWREL serves the five Northwest Regional states: Alaska, Idaho, Montana, Oregon and Washington. As a non-profit agency, NWREL is guided by a board of directors made up of leaders from public and private education, business, and communities throughout our region. This publication is based on work sponsored wholly or in part by the U.S. Department of Education, Office of Educational Research and Improvement (OERI), under Contract Number RP91002001. The content of this publication does not necessarily reflect the views of the department or any other agency of the U.S. government. NWREL also receives support from other government and state contracts, private and federal grants. NWREL, 101 S.W. Main Street, Suite 500, Portland, Oregon 97204, (503) 275-9500 or 1-800-547-6339.

**Native Education Initiative
of the
Regional Educational Laboratories**

Joann Sebastian Morris
Mid-continent Regional Educational Laboratory

Patricia Cahape
Appalachia Educational Laboratory and
ERIC Clearinghouse on Rural Education and Small Schools

Elise Trumbull Estrin and Sharon Nelson-Barber
Far West Laboratory for Educational Research and Development

Iris Heavy Runner
North Central Regional Educational Laboratory

Patrick Weasel Head and Anita Tsinnajinnie
Northwest Regional Educational Laboratory

Margaret Melanie Lion
Research for Better Schools (RBS)

Nancy Fuentes
Southwest Educational Development Laboratory

Nancy Livesay
Southeastern Regional Vision for Education

Who to Contact for Regional Native Education Resources Directories

Contact the regional educational laboratory that serves your area, or contact them all to get comprehensive information about groups involved in Native education across much of the nation. Cost and publication schedules vary, so contact each lab directly. The regional directories will be processed by ERIC/CRESS for the database and microfiche collection.

AEL--KY, TN, VA, WV
Appalachia Educational Laboratory

P.O. Box 1348
Charleston, WV 25325-1348
Telephone: 800/624-9120
Contact: The Resource Center
Ask for: *Native Education Resources in the Appalachian Region*
Available: November 19, 1993
Cost: \$2.00

FWL--AZ, CA, NV, UT
Far West Laboratory for Educational Research and Development

730 Harrison St.
San Francisco, CA 94107-1242
Telephone: 415/565-3098
Contact: Jennifer Green
Ask for: *Native Education Resources in the Far West Region*
Available: January 1994
Cost: TBA

McREL--CO, KS, MO, NE, ND, SD, WY
Mid-continent Regional Educational Laboratory

2550 S. Parker Rd., Suite 500
Aurora, CO 80014
Telephone: 303/337-0990

Contact: Linda Brannon or Terry Young
Ask for: *Native Education Resources in the Mid-continent Region*
Available: December 1, 1993
Cost: \$10.00

NCREL--IL, IN, IA, OH, MI, MN, WI
North Central Regional Education Laboratory

1900 Spring Brook Rd., Suite 300.
Oak Brook, IL 60521-1480
Telephone: 800/252-0283
Contact: Kelly Brown
Ask for: *Native Education Resources in the North Central Region*
Available: January 1, 1994
Cost: TBA

NWREL--AK, ID, MT, OR, WA
Northwest Regional Educational Laboratory

101 SW Main St., Suite 500, Portland, OR 97204
Telephone: 800/547-6339
Contact: **The Communications Dept.**
Ask for: *Native Education Resources*

in the Northwest Region
Available: TBA
Cost: TBA

SERVE--AL, FL, GA, MS, NC, SC
South Eastern Regional Vision for Education

345 Magnolia Dr., D-23, Tallahassee, FL 32301
Telephone: 800/352-6001
Contact: Tamara Greeley
Ask for: *Native Education Resources in the South Eastern Region*
Available: January 1994
Cost: TBA

SEDL--AR, LA, NM, OK, TX
Southwest Educational Development Laboratory

211 East 7th St., Austin, TX 78701
Telephone: 512/476-6861
Contact: Nancy Fuentes
Ask for: *Native Education Resources in the Southwest Region*
Available: January 1994
Cost: TBA

Note: Not all of the regional laboratories chose to participate in this initiative, so there are some states for which this resource is unavailable.

Research and Development Program for Indian Education of the The Northwest Regional Educational Laboratory

The Northwest Regional Educational Laboratory is the only laboratory which has an Indian Education Program. The Research and Development Program for Indian Education (RDPIE) offers School Improvement in Indian Education training (on a cost share basis) which assists teachers and administrators at schools serving Indian students as they implement practices that have proven effective in Indian education. By applying the results of over a decade of effective schooling research, schools can use this process to set high standards, implement quality schooling practices, increase student achievement, and improve student social behavior.

An external review of impact, conducted in 1993, which included a sampling of all schools trained since 1986 revealed:

- Has the training caused a difference in providing services to Native American children?
Yes: 80%
- Since receiving the training, have you trained others in the content of the program?
Yes: 70%
- Did the training change your school organization? Yes: 30%
- Did the training make a difference in how school staff members relate to each other?
Yes: 70%
- Since participating, have you had an opportunity to influence practice or policy for Native American children? Yes: 90%

The RDPIE offers in-depth culturally relevant training in parent involvement for schools and communities. Training includes materials, dialogue, presentations, and practices designed to effect purposeful involvement of parents in the schooling process of their children. Teachers in particular gain valuable insights that enable them to implement classroom strategies that work, provide a more enjoyable environment for student learning, and secure confidence of parents in educating their children.

The RDPIE also offers inservice training on group dynamics, as Indian societies tend to be highly egalitarian. We offer a three-month inservice whereby teachers learn to use group processes which change negative attitudes to positive. Teachers learn by participation, then apply techniques in classrooms. This process is much more structured than our school improvement training.

The RDPIE is guided by a Policy Board comprised of Native American educators throughout the Northwest. They are (see back of this page):

**Research and Development Program for Indian Education
Policy Board Members
December 1, 1993 - November 30, 1994**

Dr. Willard Bill (Chairperson)
Associate Dean
Social Science and Business
North Seattle Community College
Seattle, Washington

Mr. Bob Parsley**
Directory
Equity Division
Office of Superintendent of Public Instruction
Helena, Montana

Ms. Robin Butterfield**
Indian Education/Civil Rights
Oregon Department of Education
Salem, Oregon

Mr. Bryan Samuels
Principal
Lapwai High School
Lapwai, Idaho

Mr. Jim Egawa
Indian Education
Tacoma Public Schools
Tacoma, Washington

Ms. Norrine Smokey-Smith (Vice-Chairperson)
Instructional Specialist
Portland Public Schools
Portland, Oregon

Ms. Patsy Martin**
Supervisor of Indian Education
Washington State Superintendent of Public
Instruction
Olympia, Washington

Dr. Shirley Spencer**
Adult and Indian Education Coordinator
Idaho Department of Education
Boise, Idaho

Dr. Murton McCluskey
Educational Consultant
Great Falls, Montana

Dr. Deborah Wetsit
Assistant Professor
University of Montana
Missoula, Montana

****Please contact for additional information on Indian education in their respective states.**

For more information about the products and services offered by the Research and Development Program for Indian Education, please contact:

Patrick Weasel Head, Ph.D
Director
503/275-9600 or 1-800-547-6339, ext. 600 (outside Oregon)
E-mail via INTERNET: weaselp@nwrel.org
FAX: 503/275-9489, or

Anita Tsinnajinnie
Associate
503/275-9614 or 1-800-547-6339, ext. 614 (outside Oregon)
E-mail via INTERNET: tsinnaja@nwrel.org
FAX: 503/275-9614

Table of Contents

	Page
<i>Preface</i>	xi
National	
National Associations, Organizations, Clearinghouses, and Centers	1
Alaska	
State Government and Private Agencies/Organizations	5
Post-Secondary Institutions and Related Organizations	6
Federally Recognized Villages	7
Elementary/Secondary Schools	18
Media/Publishers*	19
Libraries/Museums*	21
Idaho	
State Government and Private Agencies/Organizations	23
Post-Secondary Institutions and Related Organizations	23
Federally Recognized Tribes	24
Elementary/Secondary Schools (Tribal)	24
Museums, Monuments and Parks*	24
Montana	
American Indian Centers	26
State Government and Private Agencies/Organizations	26
Post-Secondary Institutions and Related Organizations	27
Federally Recognized Tribes	32
State Recognized Tribes	32
Elementary/Secondary Schools (BIA, Tribal, Parochial)	32
Media*	33
Libraries/Museums*	34
Monuments and Parks*	36
Oregon	
American Indian Centers	38
State Government and Private Agencies/Organizations	38
Post-Secondary Institutions and Related Organizations	39
Federally Recognized Tribes	42
Non-Federally Recognized Tribes	43
Secondary School (BIA)	43
Media*	43
Libraries/Museums*	44
Washington	
American Indian Centers	46
State Government and Private Agencies/Organizations	46
Post-Secondary Institutions and Related Organizations	48
Federally Recognized Tribes	53
State Recognized Tribes	5
Elementary/Secondary Schools (BIA/Tribal)	56
Media/Publications*	57
Libraries, Museums, Monuments and Parks*	57

**Table of Contents
(continued)**

	Page
Form for additions to directory	60
Form for corrections/suggestions to directory	61

*Some or all the information contained in these sections was taken from the Native American Information Directory, First Edition.

Preface

The *Directory of Native Education Resources in the Northwest Region, 1994*, is a first attempt at providing regional information on educational resources for native peoples of the Northwest. Containing entries on 593 organizations within the five-state region of Alaska, Idaho, Montana, Oregon, and Washington, this directory is a companion volume to the *1993 Native Education Directory: Organizations of Native Peoples of the United States and Territories*, published by ERIC/CRESS in Charleston, West Virginia. Listed in the regional directory are organizations that provide educational services to Native Americans and Alaska Natives at the tribal, state, and regional levels. Many of the entries contain a brief description of the organization and its scope of services. Certain local programs and organizations are not included here because they are included in other state and tribal directories. (For example, information on Title V grantees, Head Start programs, or Chapter I programs can be obtained from state or tribal program personnel and regional assistance centers that serve these programs).

Despite our best efforts, we may have missed some educational organizations or native services. If your organization was not included, please fill out the form at the back of the directory and send it to us for inclusion in future directories.

Please note that this directory is a product of a national collaboration among eight of the 10 federally funded regional educational laboratories under the Native Education Initiative, and each has produced a directory for its region. The Native Education Initiative will publish other products aimed at achieving its common goal of improving educational services to native students. A list of participating regional educational laboratories can be found on page v of this directory.

The following NWREL staff contributed greatly to this product: Kim Wilgus, executive secretary, R&D Program for Indian Education, for layout and data entry; Mary Girouard, desktop publishing specialist, for typesetting and cover layout; Helen Davis, word processing specialist, for layout of the introductory pages; and Jerry Kirkpatrick, director of Institutional Development and Communications, and Michelle Driscoll, purchasing agent, for assistance in production and printing.

National

**National Associations, Organizations,
Clearinghouses, and Centers**
(located in the Northwest)

**National Indian School Board Association
(NISBA)**

P.O. Box 770
Poulsen, Montana 59860
Carmen Cornelius-Taylor, Director
406/675-4800, ext. 203

NISBA is a professional membership association, established in 1982 as a nonprofit education and service organization. Its major purpose is to facilitate the implementation of the BIA policy of Indian control in all matters relating to Indian education. Membership is open to BIA-funded schools, public schools, Indian parent committees, and tribal education committees. Congressional oversight and advocacy, training, and information sharing are the primary activities. An annual conference and regional workshops are conducted each year. Provides support to BIA's Office of Indian Education Programs in facilitating the school improvement initiatives.

Native Voices Public Television Workshop

VCB Rm 224
Montana State University
Bozeman MT 59717
Dan Hart
406/994-6223

Montana Public Television produces 'Native Voices,' where independent Native American producers are given the support to create cultural affairs documentaries that are relevant to both the Native American communities from which they emerge and the nation as a whole. These award-winning, educational programs have been screened in numerous festivals throughout the United States and Europe. They have been broadcast over Public Television and have earned many awards. Programs are appropriate for courses in American history, U.S. Western history, Native American studies, sociology, anthropology, religious studies, and language studies.

U.S. DEPARTMENT OF THE INTERIOR
BUREAU OF INDIAN AFFAIRS
EDUCATION LINE OFFICES

Anchorage Education Field Office

Bureau of Indian Affairs
1675 C St
Anchorage AK 99501-5198
Robert Pringle, Education Administrator
907/271-4115/4116

Billings Area Office

Bureau of Indian Affairs
316 N 26th St.
Billings MT 58101-1397
Larry Parker, Education Administrator
406/657-6375
FAX: 406/657-6466

Portland Area Office

Bureau of Indian Affairs
911 NE 11th Ave
Portland OR 97232-4169
Van Peters, Area Education Programs
Administrator
503/230-5682
FAX: 503/231-6219

The Area Education Programs Administrator, who is a line officer under direction of the Deputy Director, Office of Indian Education Programs, is responsible for the operations of all Bureau-funded education programs and activities within the jurisdiction of the Portland area, which includes the states of Oregon, Washington, Idaho, and parts of Montana and Alaska.

U.S. DEPARTMENT OF EDUCATION
INDIAN EDUCATION TECHNICAL
ASSISTANCE CENTERS (IETAC)

IETAC's contracts are awarded on a competitive basis for the operation of 6 regional technical assistance centers. The IETACS disseminate information, provide training and technical assistance to grantees and prospective grantees in program planning, development, management and evaluation.

Indian Education Technical Assistance Center III

School of Education
Gonzaga University
302 E. Sharp
Spokane, WA 99258
Livia Millard, Director
509/328-4220, ext. 2812
800/533-2554
FAX: 509/484-6965
Serving: CO, ID, MT, OR, UT, WA, WY

Alaska Native Education and Technical Assistance Center VI

Cook Inlet Tribal Council, Inc.
670 W. Fireweed Ln
Anchorage, AK 99503
Ramona Suetopka-Duerre, Director
907/272-7529
800/478--0014
FAX: 907/277-9071
Serving: AK

U.S. DEPARTMENT OF EDUCATION
DESEGREGATION ASSISTANCE CENTERS

Desegregation Assistance Center

Northwest Regional Educational Laboratory
101 SW Main, Suite 500
Portland, Oregon 97204
503/275-9500
FAX: 503/275-9489
States served: AK, HI, ID, OR, WA, American Samoa, Guam

To continue the desegregation efforts that have brought us into the 1990's, the Center for National Origin, Race, and Sex Equity (CNORSE) is committed to assist public school personnel to embrace the key concepts of equity and help them eliminate bias and discrimination--whether overt or subtle, unconscious or intentional, personal or institutional--in the context of day-to-day activities. Despite legislation, court rulings, and specially funded programs, it is individuals who determine whether our children receive equal access to an equitable, high-quality education.

U.S. DEPARTMENT OF EDUCATION
MULTIFUNCTIONAL RESOURCE CENTERS
AND EVALUATION ASSISTANCE CENTERS

Evaluation Assistance Center (EAC) - West

New Mexico Highlands University
121 Tijeras NE
Ste 2100
Albuquerque, NM 87102
Paul Martinez
800/247-4269
505/242-7447
FAX: 505/242-7558

EAC-West is funded by the U.S. Department of Education through ESEA Title VII, Office of Bilingual Education and Minority Language Affairs. The purpose of EAC-West is to provide technical assistance on program evaluation to Title VII funded programs including: transitional bilingual education, special alternative instruction programs; special populations; family English literacy; and academic excellence. The service area encompasses 23 states west of the Mississippi River, excluding Texas. Pacific Island nations receiving Title VII funding are also included in the EAC-West region.

Multifunctional Resource Center-Service Area 11

Interface Network, Inc.
4800 SW Griffith L Ste 202
Beaverton OR 97005
Esther Puentes, Director
503/644-5741
FAX: 503/626-2305
Serving: ID, MT, OR, WA, WY

Provides technical assistance and training to practitioners involved in the education of limited-English proficient (LEP) students. Specializes in the collection and dissemination of information about early childhood education for LEP students.

**Multifunctional Resource Center-Service
Area 16**

Interface Network, Inc.
4155 Tudor Centre Dr.
Ste 103
Anchorage AK 99508-5912
Richard Littlebear, Director
907/563-7787
FAX: 907/563-8181
Serving: AK

Provides technical assistance and training to practitioners involved in the education of limited-English proficient (LEP) students. Specializes in the collection and dissemination of information about bilingual adult education and intergenerational education.

**U.S. DEPARTMENT OF EDUCATION
RESOURCE CENTERS FOR DRUG-FREE
SCHOOLS AND COMMUNITIES**

Funded by the U.S. Department of Education, the Resource Centers for Drug-Free Schools each serve a designated geographical region. The staff at each center addresses the problems of alcohol and drug use by: training school teams to assess the drug and alcohol problems in their schools and develop long-term ways of alleviating them, helping state education agencies coordinate and strengthen alcohol and drug abuse prevention policies and programs, assisting local education agencies and institutions of higher education in developing training programs for personnel, and providing information on effective alcohol and drug abuse prevention programs and strategies.

**Western Regional Center for Drug-Free
Schools and Communities**

Northwest Regional Educational Laboratory
101 SW Main - Ste 500
Portland OR 97204
Judith Johnson, Director
800/547-6339
503/275-9634
FAX: 503/275-9489
Serving: AK, American Samoa, CA, GU, HI, ID,
MT, NV, Northern Mariana Island, OR, Republic
of Palua, WA, WY

**U.S. DEPARTMENT OF HEALTH AND HUMAN
SERVICES
HEAD START BUREAU**

The Head Start Program is administered by the Administration for Children and Families, Department of Health and Human Services. Grants are awarded by the Health and Human Services Regional Offices to local public and private nonprofit organizations and agencies for the purpose of operating Head Start programs at the community level. The programs serve both rural and urban areas in all 50 states, the District of Columbia, and the Trust Territories. There are special programs for Indian children. Head Start also funds Parent and Child Centers across the country that provide services to children ages 0 to 3.

Head Start Region 10

Department of Health and Human Services
Blanchard Plaza
2201 6th Ave - Rm 32
Seattle WA 98121
206/399-2430
Serving: AK, ID, OR, WA

Alaska

STATE GOVERNMENT AND PRIVATE AGENCIES/ORGANIZATIONS**Alaska Department of Education****Bilingual/Bicultural Education**

Office of Special Services and Supplemental Programs

801 W. 10th Street, Suite 200

Juneau, Alaska 99801-1894

Ann Kessler

(907) 465-2824

Alaska Association for Bilingual Education

Donna Dinsmore, President

699 Gradell

Fairbanks, AK 99509

Alaska Federation of Natives, Inc. (AFN)

1577 C St., Suite 100

Anchorage, AK 99501

Contact: Dorothy M. Larson

Phone: 907-274-3611

FAX: 907-276-7989

The Alaska Federation of Natives (AFN) is a statewide Native advocacy organization representing over 80,000 Alaska Natives. We are interested, concerned and involved in education issues impacting Alaska Natives from pre-school to post-secondary, vocational and academic programs, quality of education, language and culturally relevant curriculum, teacher training, Native hires at educational institutions, to name just a few of the issues.

AFN has aggressively sought involvement of the state and/or federal agencies that deliver educational programs to Alaska Natives because education is so important to the Native community. Staff and or AFN Board of Directors participate on a local, state and national level in making recommendations on education issues, i.e., testified at Indian Nations At Risk and the White House Conference on Indian Education. Of the 11 Alaska delegates to the White House Conference on Indian Education, the majority were members of the Joint Education Committee of the Alaska Federation of Natives and the Alaska Native Education Council. AFN was instrumental in the formation of the Alaska Natives Commission which will be completing its recommendations on policies and programs impacting Alaska Natives which, of course, will include education issues and the recent formation of the Joint BIA Education Task Force which will be making recommendations on Native education within the next 6 months.

Alaska Head Start Directors Association

M.J. Longley

Rural CAP

P.O. Box 200980

Anchorage, AK 99520

FAX: 800-478-6343

Phone: 279-2511/800-478-7227

Alaska Native Education Association

c/o Reva Wulf Shircel

Tanana Chiefs Conference

122 First Ave.

Fairbanks, AK 99701

FAX: 907-452-8937

Alaska State Advisory Council for Bilingual/Bicultural Education

Rick Matiya, Chair

Kenai Peninsula Borough Schools

152 Park Avenue

Soldotna, AK 99669

UACN: AYRLM

FAX: 907-262-2859

Association of Village Council Presidents, Inc. (AVCP)

"Natives Working for Natives"

Pouch 219

Bethel, AK 99559

Alexie B. Morris, Sr., Director

Education, Employment & Training Division

907/543-3521

FAX: 907-543-3596

AVCP's Education, Employment & Training Division (EE&T) Programs available to Alaska Native and American Indians in Southwestern Alaska enable them to take advantage of social and economic benefits. These benefits are accomplished through job development and job placement as well as the training facilities funded through EE&T Division.

The majority of the program funds used are Job Training Partnership Act (JTPA), Job Opportunities & Basic Skills (JOBS), Bureau of Indian Affairs (BIA) Employment Assistance, and Higher Education. The following programs services available through EE&T are explained in greater detail: Adult Basic Education, Adult Vocational Training, Classroom Training, Direct Employment, Higher Education, Job Opportunities & Basic Skills, On-the-Job Training, Summer Youth Employment & Training Program, Supportive Services, and Work Experience Service area for JOBS, JTPA programs include the AVCP's 56 village members in the Yukon-Kuskokwim Delta region. The Service villages provided for BIA programs are: Alakanuk, Cheforak, Chevak, Eek, Goodnews Bay, Hooper Bay, Kongiganak,

Kotlik, Hapakiak, Napaskiak, Newtok, Nighthute, Nunapitchuk, Oscarville, Pitka's Point, Scammon Bay, Sheldon's Point, St. Mary's, Toksook Bay, Tuluksak, Tuntutuliak, Tununak, as well as Billmoore's Slough, Chuloonawick, Hamilton, Ohogamiut, Paimiut, and Umkumiut.

Office of Indian Education Programs (OIEP)/Anchorage

Bureau of Indian Affairs
1675 "C" Street
Anchorage, Alaska 99501-5198
Robert Pringle, Education Administrator
907/271-4115 or 907/271-4116
FAX: 907/271-3678

This office administers funds to tribes and schools serving Alaska Natives/American Indians and individuals. They run the Higher Education Scholarship program, providing funds to tribes and Native villages in Alaska as well as direct Higher Education services to 70+ students. They fund Adult Basic Education programs which assist our Natives in obtaining their GED, and develop life-long learning skills. Their Johnson O'Malley programs currently service over 29,000 students in Alaska from age 3 through grade 12, providing educational benefits in school and out of school.

POST-SECONDARY INSTITUTIONS AND RELATED ORGANIZATIONS

Center for Cross-Cultural Studies

Gerald V. Mohatt, Director
University of Alaska Fairbanks
708 B. Gruening Building
Fairbanks, AK 99775-0900
UACAN: FFGVM
FAX: 907-474-5451
Phone: 907-474-7143

College of Rural Alaska

University of Alaska Fairbanks
Office of the Executive Dean
CRA, University of Alaska Fairbanks
Fairbanks, AK 99775-0900
Ralph Gabrielli, Acting Executive Dean & Associate Professor of Education
907-474-6417
FAX: 907-474-5451

Programs and Branch Campuses under the College of Rural Alaska:

Alaska Native Human Resource Development Program (ANHRDP)

707 A Street, Room 205
Anchorage, AK 99501
Gordon Pullar, Director
907-272-9531
FAX: 907-272-5625

Bristol Bay Campus

Box 1070
Dillingham, AK 99576
Margaret Wood, Director & Adjunct Assistant Professor of Education
907-842-5109
FAX: 907-842-5692

Center for Distance Education and Independent Learning

UAF
Room 130 The Red Building
Fairbanks, AK 99775-9560
James Stricks, Director and Adjunct Instructor of Cross-Cultural Education
907-474-5197
FAX: 907-474-5402

Chukchi Campus

P.O. Box 297
Kotzebue, AK 99752
Lynn Johnson, Director & Associate Professor of Social Sciences
907-442-3400
FAX: 907-442-2322

Department of Rural Development

College of Rural Alaska
7th Floor Gruening
University of Alaska-Fairbanks
Fairbanks, AK 99775-1445
Patrick Dubbs, Department Head & Associate Professor of Cross Cultural Education & Rural Development
907-474-6433
FAX: 907-474-5451

Interior Campus

Director's Office

University of Alaska Fairbanks

The Red Building
Fairbanks, AK 99775
Clara Johnson, Director & Assistant Professor of Social Work
907-474-5441
FAX: 907-474-5201

Interior Campus Centers:

Aleutians Center

P.O. Box 248
 Unalaska, AK 99685
 Jerah Chadwick, Center Coordinator/Assistant
 Professor of English
 907-581-1666
 FAX: 907-581-2505

McGrath Center

Box 269
 McGrath, AK 99627
 Ray Collins, Center Coordinator/Adjunct Faculty
 907-524-3074
 FAX: 907-524-3529

Nenana Center

The Red Building
 Fairbanks, AK 99775
 Ron Wingworth, Center Coordinator/Assistant &
 Professor of General Studies and Developmental
 Studies
 907-474-5826
 FAX: 907-474-5208

Tok Center

P.O. Box 464
 Tok, AK 99780
 Larry Roberts, Center Coordinator/Adjunct
 Faculty
 907-883-5613
 FAX: 907-883-4327

Yukon Flats Center

P.O. Box 194
 Fort Yukon, AK 99740
 Carolyn Peter, Center Coordinator/Instructor of
 Education
 907-662-2521
 FAX: 907-662-2657

Yukon-Koyukuk Center

The Red Building
 Fairbanks, AK 99775
 Mary Denise Thompson, Center
 Coordinator/Instructor of Anthropology and
 A'aska Native Studies
 907-474-5827
 FAX: 907-474-5208

Rural Human Services Certificate Program

The Red Building
 Fairbanks, AK 99775
 Bryan MacLean, Instructor of Human
 Services/Field Coordinator
 907-474-5440
 FAX: 907-474-5208

Kuskokwim Campus

P.O. Box 368
 Bethel, AK 99559
 FAX: 907-543-4527
 Margaret Cooke, Adult Basic Education Village
 Coordinator
 907-543-4524
 Gerald Dommick, Yup'ik Language Center
 Coordinator
 907-543-4555

Northwest Campus

Pouch 400
 Nome, AK 99762
 Nancy Mendenhall, Director and Instructor of
 General Studies
 907-443-2201
 FAX: 907-443-5602

Rural Alaska Health Education Center

University of Alaska Fairbanks
 The Red Building
 Fairbanks, AK 99775
 Daniel Johnson, Director
 907-474-6020
 FAX: 907-474-6739

Tanana Valley Campus

Downtown Center
 510 2nd Avenue
 Fairbanks, AK 99701
 FAX: 907-456-8817
 Ruth Lister, Acting Director/Program Head
 Academic Programs/ Paralegal Studies
 907-451-7223
 Laurie Hildenbrand, Coordinator, Single
 Parents/Women and Minority Programs
 907-451-7223

Affiliated Campus

Arctic Sivunmun Iisagvik College

1237 Agvi, Street, Pouch 7337
 Barrow, AK 99723
 FAX: 907-852-3587
 Erie Johnson, President
 907-852-0280
 Fannie Akpik, Instructor Inupiat
 Language/Culture
 907-852-0280

**FEDERALLY RECOGNIZED
 VILLAGES**

Native Village of Akhick

Box 5072
 Akhick, AK 99615
 Nick Peterson, Sr., President
 907-836-2229

Akiachak Native Community

P.O. Box 70
Akiachak, AK 99551
Willie Kasayulie, President
907-825-4626

Akiak Native Community

P.O. Box 52165
Akiak, AK 99552
Michael Williams, President
907-765-7112/7426

Native Village of Akutan

General Delivery
Akutan, AK 99553
Leon Prokopioff, President
907-698-2232

Village of Alakanuk

P.O. Box 167
Alakanuk, AK 99554
Dennis Shelton, President
907-238-9515/3623

Alatna Traditional Council

General Delivery
Alatna, AK 99720
Sam Harding, Chief
907-968-2241/message

Native Village of Aleknagik

P.O. Box 115
Aleknagik, AK 99555
Patrick Kohler, Sr., President
907-842-2229

Native Village of Algaaciq

(AKA St. Mary's)
General Delivery
St. Mary's, AK
Francis Thompson, President
907-438-2932

Allakaket Traditional Council

General Delivery
Allakaket, AK 99720
Bergman Moses, Chief
907-968-2241/message

Ambler Traditional Council

P.O. Box 0047
Ambler, AK 99796
Louie Commack, President
907-445-2181

Anaktuvuk Pass Village Council

General Delivery
Anaktuvuk Pass, AK 99721
Raymond Paneak, President
907-661-3113

Native Village of Andreafski

P.O. Box 368
St. Mary's, AK 99658
Daniel Stevens, Sr., President
907-438-2317

Angoon Community Association

P.O. Box 188
Angoon, AK 99820
Wally Frank, President
907-788-3994/3441

Village of Aniak

P.O. Box 176
Aniak, AK 99557
William A. Morgan, Sr., President
907-675-4349/4427

Anvik Village

General Delivery
Anvik, AK 99558
Ken Chase, Chief
907-663-6346/message

Arctic Village Traditional Council

P.O. Box 22050
Arctic Village, AK 99722
Tribble Gilbert, 1st Chief
907-587-5320

Native Village of Atka

Atka Rural Village
Atka, AK 99502
Sally Swetzof, President
907-767-8001

Village of Atmoutluak

General Delivery
Atmoutluak, AK 99559
Oscar Nick, Vice President
907-553-5610

Atkasuk Village Council

General Delivery
Via Barrow, AK 99723
Jimmy Nayukok, President

Native Village of Barrow

Box 1139
Barrow, AK 99723
Rex A. Okakok, President
907-852-4411/2293/2611

Beaver Village Council

General Delivery
Beaver, AK 99724
Paul Williams, Sr., 1st Chief
907-628-6126

Native Village of Belkofski
 General Delivery
 Belkofski, AK 99695
 Maggie Kenezuroff, President
 907-497-2260

Bill Moore's Slough Native Village
 General Delivery
 Kotlik, AK 99620
 Mark Okitkun, Tribal Administrator
 907-899-4712

Birch Creek Village Council
 General Delivery
 Fort Yukon, AK 99740
 Randall Baalam, Chief
 907-628-6126 or 221-2115

Brevig Mission Traditional Council
 General Delivery
 Brevig Mission, AK 99785
 Robert Rock, President
 907-642-3851

Native Village of Buckland
 General Delivery
 Buckland, AK 99727
 Jimmie Geary, Sr., President
 907-494-2121

Native Village of Cantwell
 P.O. Box 94
 Cantwell, AK 99729
 Ruby John, President
 907-768-2151

Central Council Tlingit & Haida
 320 W. Willoughby Ave., Suite 300
 Juneau, AK 99801
 Edward K. Thomas, President
 907-586-1432

Chalkyitsik Village Council
 General Delivery
 Chalkyitsik, AK 99788
 John Druck, Chief
 907-773-1232

Native Village of Chanega
 General Delivery
 Chanega, AK 99562
 John Totemoff, President
 907-573-5111

Chefornak Traditional Council
 P.O. Box 29
 Chefornak, AK 99561
 Peter Tom, President
 907-867-8850

Chevak Traditional Council
 P.O. Box 5514
 Chevak, AK 99563
 Joseph V. Paniyak, President
 907-858-7428/7711

Native Village of Chickaloon
 P.O. Box 1105
 Chickaloon, AK 99674
 Alan Larson, President
 907-746-0505

Native Village of Chignik
 General Delivery
 Chignik, AK 99563
 Johnny Lind, President
 907-749-8001

Native Village of Chignik Lagoon
 General Delivery
 Chignik Lagoon, AK 99565
 Clemens Grunert, President
 907-840-2206

Native Village of Chignik Lake
 P.O. Box 33
 Chignik Lake, AK 99548
 Willard Lind, Jr., President
 907-845-2122/2228

Chilkat Indian Village of Klukwan
 P.O. Box 525
 Haines, AK 99827-0210
 John Hotch, President
 907-767-5505 FAX: 907-767-5556

Chilkoot Indian Association
 P.O. Box 490
 Haines, AK 99827
 Roy Clayton, President
 907-766-2310 or 766-2299 (home)

Chinik Eskimo Community
 (Aka Golovin)
 P.O. Box 62020
 Golovin, AK 99762
 Tonsashay Esparza, President
 907-779-3671

Native Village of Chistochina
 P.O. Box 241
 Gakona, AK 99586
 Evelyn Beeter, President
 907-822-3503

Native Village of Chitina
 P.O. Box 31
 Chitina, AK 99566
 Roy Eskilida, President
 907-823-2215

Village of Chuathbaluk

General Delivery
 Chuathbaluk, AK 99557
 George Yaska, Chief
 907-467-4313

Native Village of Chuloonawick

General Delivery
 Chuloonawick, AK 99581
 Russ Akers, President
 907-949-1147

Circle Village Council

P.O. Box 8
 Circle, AK 99733
 Larry Nathaniel, 1st Chief
 907-733-1232

Native Village of Clark's Point

P.O. Box 16
 Clark's Point, AK 99569
 Joseph Clark, President
 907-236-1221

Native Village of Council

P.O. Box 1707
 Nome, AK 99762
 Ms. Barbara Gray, President

Craig Community Association

P.O. Box 244
 Craig, AK 99821
 Jeff Sheakley, Vice President
 907-826-3247

Village of Crooked Creek

General Delivery
 Crooked Creek, AK 99575
 Marie Inman, President
 907-432-2227

Native Village of Deering

P.O. Box 36043
 Deering, AK 99736
 James Moto, Jr., President
 907-363-2136 (city office)

Dillingham Village Council

P.O. Box 216
 Dillingham, AK 99576
 Sally H. Smith, President
 907-842-2384

Native Village of Diomede

(aka Inalik)
 General Delivery
 Diomede, AK 99762
 David Soolook, President
 907-686-8001

Dot Lake Village Council

P.O. Box 272
 Dot Lake, AK 99737
 William Miller, President
 907-882-2693 (work)

Douglas Indian Association

P.O. Box 434
 Douglas, AK 99824
 907-463-5219

Eagle Village Council

P.O. Box 19
 Eagle, AK 99738
 Ruth Ridley
 907-547-2238

Native Village of Eek

General Delivery
 Eek, AK 99578
 Steven White, President
 907-536-5129/5426

Egegik Village Council

P.O. Box 189
 Egegik, AK 99579
 Richard Alto, President
 907-233-2231

Native Village of Eklutna

Star Route 2, Box 7450
 Chugiak, AK 99567
 George Ondoly, President
 907-688-3962

Native Village of Ekuk

General Delivery
 Ekuk, AK 99576
 Peter Heyano, President
 907-842-5937

Ekwok Village Council

P.O. box 49
 Ekwok, AK 99580
 Luki Akelkok, Sr., President
 907-464-3311

Native Village of Elim

P.O. Box 39070
 Elim, AK 99739
 John Jemewouk, President
 907-890-3441

Emmonak Village Council

General Delivery
 Emmonak, AK 99581
 Billy Charles, President
 907-949-1335/1028

Native Village of Evansville
 General Delivery
 Bettles Field, AK 99726
 Naomi Costello, Clerk
 907-692-5035

Native Village of Eyak
 P.O. Box 693
 Cordova, AK 99574
 Agnes Nichols, Chairperson
 907-464-3622

False Pass Village Council
 180 Unimak Drive
 False Pass, AK 99583
 Gilda Shellikoff, Vice President
 907-548-2227

Native Village of Fort Yukon
 Box 126
 Fort Yukon, AK 99740
 Clarence Alexander, 1st Chief
 907-548-2227

Native Village of Gakona
 P.O. box 124
 Gakona, AK 99586
 David Gene, President
 907-822-3497

Galena Village Council
 Box 182
 Galena, AK 99741
 Paddy Nollner, Chief
 907-656-1366

Native Village of Gambell
 PO. Box 133
 Gambell, AK 99742
 Herbert Apassingok, President
 907-985-5014

Native Village of Georgetown
 General Delivery
 Georgetown, AK

Native Village of Goodnews Bay
 General Delivery
 Goodnews Bay, AK 99589
 James M. Smith, President
 907-697-8614

Organized Village of Grayling
 (aka Holikachu)
 General Delivery
 Grayling, AK 99590
 Marvin Deacon, President
 907-453-5128

Gulkana Village Council
 P.O. Box 254
 Gakona, AK 99586
 Gronia Ewan, President
 907-822-5213

Native Village of Hamilton
 General Delivery
 Koatlik, AK 99620
 Willie Kamkoff, President
 907-899-4027

Healy Lake Village Council
 P.O. box 667
 Delta Junction, AK 99737
 Linda Erickson, President
 907-452-7915

Holy Cross Village Council
 P.O. Box 203
 Holy Cross, AK 99602
 Richard Peters, 1st Chief
 907-476-7196

Hoonah Indian Association
 P.O. Box 144
 Hoonah, AK 99829
 Jim Austin President
 907-945-3600

Native Village of Hooper Bay
 P.O. box 37
 Hooper Bay, AK 99604
 Louis Bunyan, President
 907-758-4915/4427

Hughes Village Council
 General Delivery
 Hughes, AK 99745
 Carlson Koyukuk, 1st Chief
 907-899-2206

Huslia Village Council
 General Delivery
 Huslia, AK 99746
 Tony Sam, Sr., Chief
 907-829-2256 (message)

Hydaburg Cooperative Association
 box 305
 Hydaburg, AK 99922
 Robert Sanderson, President
 907-285-3761 (city of Hydaburg)

Igiugig Village Center
 P.O. Box 4008
 Igiugig, AK 99613
 Trefim Andrew, President
 907-533-3211

Native Village of Iliamna

P.O. Box 286
Iliamna, AK 99606
Johnny Johnson, President
907-571-1246

Inupiat Community of Arctic Slope

P.O. box 934
Barrow, AK 99723
George Edwardsen, President
907-825-6907/(W), 3746 (H)

Ivanoff Bay Village Council

K1B
Ivanoff Bay, AK 99502
Archie Kalmakoff, President
907-699-2204

Organized Village of Kake

P.O. Box 316
Kake, Ak 99830-0316
Roselyn Fay, President
907-785-6471

Kaktovik Village (Katovi. Inupiat Corp.)

P.O. box 8
Kaktovik, AK 99747
Archie Brower, President
907-640-6120

Village of Kalskag

General Delivery
Kalskag, AK 99607
Annie Lou Williams, President
907-471-2218

Native Village of Kaltag

General Delivery
Kaltag, AK 99748
Franklin Madros, Chief
907-534-2230

Native Village of Kanatak

c/o BIA Anchorage Agency
1675 C Street
Anchorage, AK 99501
907-271-4111-BIA

Native Village of Karluk

P.O. Box 22
Karluk, AK 99608
Ronny Lind, President
907-241-2212

Native Village of Kasaan

General Delivery
Kasaan, AK 99924
Louis Thompson, President
907-542-2214

Native Village of Kasigullik

P.O. Box 19
Kasigluk, AK 99609
Howard R. Tinker, President
907-477-6927

Kenaitze Indian Tribe

P.O. Box 988
Kenai, AK 99611
Clara Swan, Tribal Chairperson
907-283-3633

Ketchikan Indian Corporation

429 Deermount Avenue
Ketchikan, AK 99901
Ronald W. Leighton, President
907-225-5158

Kiana Traditional Council

P.O. Box 69
Kiana, AK 99749
Ben Atoruk, President
907-475-2109

King Cove Traditional Council

P.O. Box 13
King Cove, AK 99612
Simeon Kuzchikin, President
907-497-2340

King Island Native Community

P.O. box 992
Nome, AK 99762
Gabriel Payenna, Chief
907-443-5494

Native Village of Kipnuk

P.O. Box 57
Kipnuk, AK 99614
Luke Amik, President
907-896-5427/5148

Native Village of Kivalina

General Delivery
Kivalina, AK 99750
David Swan, President
907-645-2137 (city office)

Klawock Cooperative Extension

P.O. box 112
Klawock, AK 99925
James Martinez, President
907-755-2265

Native Village of Kiuti-kaah

(aka Copper Center)
P.O. Box 66
Copper Center, AK 99573
Carl Pete, President
907-822-5541

Knik Village Council

P.O. Box 872130
Wasilla, AK 99687
Paul Theodore, President
907-373-2161

Kobuk Traditional Council

General Delivery
Kobuk, AK 99751
Elmer Ward, President
907-948-2217 (city office)

Kokhanok Village Council

P.O. Box 1007
Illiamna, AK 99606
John Nelson, President
907-282-2202

Koliganek Village Council

P.O. Box 1007
Koliganek, AK 99606
Gus. H. Johnson, Jr., President
907-282-2202

Kongiganak Traditional Council

General Delivery
Kongiganak, AK 99559
Tammy Andrews, President
907-557-5638

Village of Kotlik

P.O. Box 20096
Kotlik, AK 99620
907-899-4326

Native Village of Kotzebue

P.O. Box 296
Kotzebue, AK 99752
Pete Schaeffer, Chairman
907-442-3467

Native Village of Koyuk

P.O. Box 81
Koyuk, AK 99753
Raymond Douglas, President
907-963-3651

Koyukuk Village Council

General Delivery
Koyukuk, AK 99754
Leo Lohnitz, Chief
907-927-2214

Organized Village of Kwethluk

General Delivery
Kwethluk, AK 99621
Joseph Guy, President
907-757-6814

Native Village of Kwigillingok

P.O. Box 49
Kwigillingok, AK 99622
Owen Lewis, President
907-588-8114/8325

Native Village of Kwinhagak

(aka Quinhagak)
P.O. Box 58
Quinhagak, AK 99655
907-556-8449

Native Village of Larsen Bay

P.O. Box 35
Larsen Bay, AK 99624
Valen Reft, President
907-847-2207

Levelock IRA Council

General Delivery
Levelock, AK 99625
Edwin Peterson, President
907-287-3030

Lime Village Council

General Delivery
Lime Village, AK 99627
Phillip Bobby, President
907-526-5126

Village of Lower Kalsag

P.O. Box 27
Kalsag, AK 99626
Polassa Evan, President
907-471-2228

Manley Village Council

General Delivery
Manley Hot Springs, AK 99756
Dorothy Shockley, President
907-672-3271

Manokotak Village Council

P.O. Box 169
Manokotak, AK 99628
Schwalbe Nukwak, President
907-289-1027/2007

Native Village of Marshall

(aka Fortuna Ledge)
P.O. Box 110
Fortuna Ledge, AK 99585
Alex Evan, President
907-679-6632

Village of Mary's Igloo

P.O. Box 571
Teller, AK 99778
Ms. Becky Pushruk, President
907-642-3731 (Village Corp)

McGrath Native Village

P.O. Box 134
McGrath, AK 99627
Ann Egrass, Chief
907-524-3024

Native Village of Mekoryuk

P.O. Box 66
Mekoryuk, AK 99630
Solomon Williams, President
907-827-8828/8211

Mentasta Village

(aka Mentasta Lake)
General Delivery
Tok, AK 99780
Kathryn Johns, President
907-291-2319

Minto Village Council

P.O. Box 26
Minto, AK 99758
Berkman Silas, Chief
907-798-7112

Native Village of Mt. Village

P.O. Box 32007
Mountain Village, AK 99632
Robert Beans, Sr., President
907-591-2048/2631

Naknek Native Village Council

P.O. Box 106
Naknek, AK 99633
Dolly Hermann, President
907-246-4210

Nanwalek Village Council

(aka English Bay)
General Delivery
English Bay, AK 99603
Vincent Kvasnikoff, President
907-281-9219

Native Village of Napakiak

General Delivery
Napakiak, AK 99634
Daniel Nelson, President
907-589-2227/2826

Native Village of Napamute

General Delivery
Aniak, AK 99557

Napaskiak Village Council

General Delivery
Napaskiak, AK 99559
Paul Guy, President
907-737-7626/7627

Village of Nelson Lagoon

General Delivery
Cold Bay, AK 99571
Paul Gunderson, President
907-989-2205

Nenana Native Association

P.O. Box 356
Nenana, AK 99760
Dennis Argall, Chief
907-479-6211

Newhalen Village Council

P.O. Box 165
Iliamna, AK 99606
Raymond Wassillie, President
907-571-1226

New Stuyahok Village Council

General Delivery
New Stuyahok, AK 99636
Peter Gumlikpuk, President
907-693-8002

Newtok Village Council

General Delivery
Newtok, AK 99681
Larry Charles, President
907-237-2314/2311

Native Village of Nightmute

General Delivery
Nightmute, AK 99690
Dick Anthony, Vice President
907-647-6427/6125

Nikolai Village Council

General Delivery
Nikolai, AK 99691
Paul Petruska, President
907-524-3741/293-2113

Native Village of Nikolski

General Delivery
Nikolski, AK 99638
Val Dushkin, President
907-576-2208

Ninilchik Traditional Council

P.O. Box 282
Ninilchik, AK 99639
Grassim Oskolkoff, President
907-567-3313

Native Village of Noatak

General Delivery
Noatak, AK 99761
Benjamin Sherman, President
907-485-2173

Nome Eskimo Community
 P.O. Box 401
 Nome, AK 99762
 Danny Karmun, President
 907-443-2246

Nondalton Village Council
 General Delivery
 Nondalton, AK 99640
 Melvin Trefon, President
 907-294-2254

Noorvik Native Community
 P.O. Box 71
 Noorvik, AK 99763
 William Zibell, President
 907-636-2144

Northway Village Council
 P.O. Box 455
 Northway, AK 99764
 Robert Silas, President
 907-778-2250/778-2291

Native Village of Nuiqsut
 General Delivery
 Nuiqsut, AK 99723
 Maggie Kavalsky, Mayor
 907-480-6714

Nulato Village Council
 General Delivery
 Nulato, AK 99765
 Ivan Sipary, President
 907-888-2205

Native Village of Nunapitchuk
 P.O. Box 190
 Nunapitchuk, AK 99641
 Chuck Chaliak, President
 907-527-5705

Native Village of Ohogamiut
 General Delivery
 Fortuna Ledge, AK 99585
 Ludwig Papp, President
 907-679-6740

Village of Old Harbor
 P.O. Box 109
 Old Harbor, AK 99643
 Ron Bertsen, President
 907-286-2204

Orutsararmuit Native Council
 (aka Bethel)
 P.O. Box 927
 Bethel, AK 99559
 Thaddeus Tikiun, Jr., President
 907-543-2608

Oscarville Traditional Council
 P.O. Box 1554
 Oscarville, AK 99559
 Ignati Jacob, President
 907-737-7321

Village of Ouzinkie
 P.O. Box 13
 Ouzinkie, AK 99644
 Alex Ambrosia, President
 907-680-2259

Pedro Bay Village Council
 P.O. Box 47020
 Pedro Bay, AK 99647
 Johnny Jacko, President
 907-850-2225

Village of Perryville
 P.O. Box 110
 Perryville, AK 99648
 Elia J. Phillips, President
 907-852-2203

Petersburg Indian Association
 P.O. Box 588
 Petersburg, AK 99833
 Gertrude Lyons, President
 907-772-3636

Native Village of Pitmiut
 General Delivery
 Hooper Bay, AK 99604
 Janet Napoleon, President
 907-758-4420

Village of Pilot Point
 P.O. Box 449
 Pilot Point, AK 99649
 Mark Reamey, President
 907-797-2208

Pilot Station Traditional Council
 P.O. Box 5040
 Pilot Station, AK 99650
 Nicky Myer, President
 907-549-3512

Native Village of Pitka's Point
 P.O. Box 127
 Pitka's Point, AK 99658
 Ruth Riley, President
 907-438-2833/2249

Platinum Village Council
 General Delivery
 Platinum, AK 99651
 James T. Kasayulie, President
 907-979-8126

Pt. Hope Village Council

P.O. Box 91
Pt. Hope, AK 99766
Ernie Frankson, President
907-368-2453

Native Village of Point Lay

P.O. Box 101
Point Lay, AK 99759
Annie Martin, Village Coordinator
907-833-2428

Port Graham Village Council

Port Graham via
Homer, AK 99603
Eleanor McMullen, President
907-284-2227

Village Council of Port Heiden

P.O. Box 49007
Port Heiden, AK 99459
Orville Linde, President
907-284-2218

Native Village of Port Lions

P.O. Box 69
Port Lions, AK 99550
Mara Lukin, President
907-454-2234

Portage Creek Village Council

General Delivery c/o Choquing
Portage Creek, AK 99576
Dan Pauk, President
907-842-5218

Rampart Village

General Delivery
Rampart, AK 99767
Linda Evans, Chief
907-358-3115

Village of Red Devil

General Delivery
Red Devil, AK 99656
Nick Willis, President
907-447-9901

Native Village of Ruby

Box 21
Ruby, AK 99768
Donald Honea, Sr., President
907-468-4406

Russian Mission (Yukon) Native Village of

General Delivery
Russian Mission, AK 99657
Nick Pitka, Acting President
907-584-5111

Village of Salamatof

P.O. Box 2682
Kenai, AK 99611
James Sequra, President
907-283-7864

Village of Sand Point

Box 189
Sand Point, AK 99661
Dick Jacobsen, President
907-383-3525

Native Village of Savoonga

P.O. Box 129
Savoonga, AK 99769
Truman Kava, President
907-984-6414

Organized Village of Saxman

Rt 2, Box 2
Ketchikan, AK 99901
Christine Collison, President
907-225-4166

Village of Scammon Bay

General Delivery
Scammon Bay, AK 99662
907-558-5529

Native Village of Selawik

P.O. Box 70
Selawik, AK 99770
Louis M. Skin, President
907-484-2225

Native Village of Seldovia

Drawer L
Seldovia, AK 99663
Fred H. Elvsaaas, President
907-234-7625

Shageluk Native Village

General Delivery
Shageluk, AK 99665
Hamilton Hamilton, Sr., Chief
907-473-8221

Native Village of Shaktoolik

P.O. Box 75
Shaktoolik, AK 99771
Edgar Jackson, President
907-498-4226/4215

Native Village of Sheldon's Point

General Delivery
Sheldon's Point, AK 99666
Paul J. Manumik, President
907-498-4226/4215

Native Village of Shishmaref

General Delivery
Shishmaref, AK 99772
Z. William Barr, President
907-649-3821

Shoonaq Tribe of Kodiak

P.O. Box 1974
Kodiak, AK 99615
Margaret Roberts, President
907-486-4449

Native Village of Shungnak

General Delivery
Shungnak, AK 99773
Levi Cleveland, President
907-437-2170

Sitka Community Association

P.O. Box 1450
Sitka, AK 99835
Pete Esquiro, President
907-747-3207

Village of Sleetmute

P.O. Box 21
Sleetmute, AK 99668
Jane Zaukar, President
907-449-9901

Village of Solomon

General Delivery
Solomon, AK 99762

South Naknek Village Council

P.O. Box 70106
South Naknek, AK 99670
Carvil Zimin, President
907-246-6532

St. George Island Village Council

P.O. Box 940
St. George, Ak 99660
Gilbert G. Kashevarof, President
907-859-2205

Native Village of St. Michael

P.O. Box 59090
St. Michael, AK 99659
Susanna Horn, President
907-923-3831

Aleut Community of St. Paul Island

General Delivery
St. Paul Island, AK 99660
Simeon Swetsof, President
907-546-2211

Stebbins Community Association

P.O. Box 2
Stebbins Village, AK 99761
Fred Pete, Sr., President
907-934-3561

Stevens Village Council

General Delivery
Stevens Village, AK 99761
Harold Simons, 1st Chief
907-478-9226

Village of Stoney River

General Delivery
Stoney River, AK 99557
Nattie Donhauser, President
907-537-3220

Takotna Village Council

General Delivery
Takotna, AK 99675
Dorothy Anderson, President
907-298-2212/2211

Tanacross Village Council

General Delivery
Tanacross, AK 99776
Jerry Isaac, President
907-883-4131

Tanana IRA Native Council

P.O. Box 93
Tanana, AK 99777
Dennis Charley, President
907-366-7160

Native Village of Tatitlek

P.O. Box 171
Tatitlek, AK 99677
Gary Kompkoff, President
907-325-2311

Native Village of Tazlina

P.O. Box 188
Glenallen, AK 99588
Robert Marshall, President
907-822-5965

Telida Village Council

Box 217
McGrath, AK 99627
Steve Eluska, 1st Chief
907-843-8115

Teller Village Council

P.O. Box 509
Teller, AK 99778
Dale Okpealuk, President
907-642-3401

Tetlin Village Council

P.O. Box 520
Tetlin, AK 99780
Donald Joe, President
907-883-2202-4550

Traditional Council of Togiak

P.O. Box 209
Togiak, AK 99678
Stanley Active, President
907-493-5029

Native Village of Toksook Bay

General Delivery
Toksook Bay, AK 99637
Joseph Asuluk, Sr., President
907-427-7114/7212

Tuluksak Native Community

General Delivery
Tuluksak, AK 99679
Nick Alexie, Sr., President
907-695-6828

Native Village of Tuntutuliak

P.O. Box 77
Tuntutuliak, AK 99680
Peter Pavilla, President
907-256-2315

Native Village of Tununak

P.O. Box 77
Tununak, AK 99681
Joe Post, President
907-652-6527/6428

Twin Hills Tribal Council

General Delivery
Twin Hills, AK 99576
Arthur Sharp, President
907-525-4820

Native Village of Tyonek

P.O. Box 82009
Tyonek, AK 99682-0009
Emil McCord, Sr., President
907-583-2201/2271

Ugashik Village Council

General Delivery via
King Salmon, AK 99613
Roy Matsuno, President

Umkumiut Village Council

General Delivery
Nightmute, AK 99690
Simon Agnus, President
907-647-6312

Unalakleet Village Council

P.O. Box 70
Unalakleet, AK 99684
Stanton Katchatag, President
907-624-3622

Qualingin Tribal Council

(aka Unalaska)
P.O. Box 334
Unalaska, AK 99685
Okalena Gregory, President
907-581-2920

Venetie Village Council

General Delivery
Artic Village, AK 99781
Gidgeon James, 1st Chief

Wainwright Traditional Council

P.O. Box 184
Wainwright, Alaska 99782
George Agnassaga, President
907-763-2726

Native Village of Wales

General Delivery
Wales, AK 99783
Victor Ongtowasruk, President
907-664-3351

Native Village of White Mountain

P.O. Box 82
White Mountain, AK 99784
Dorothy Barr, President
907-638-3651

Wrangell Cooperative Association

P.O. Box 868
Wrangell, AK 99929
Marleita Wallace, President
907-874-5854

Yakutat Native Association

c/o P.O. Box 418
Yakutat, AK 99689
Nettie Vale, Executive Director
907-784-3238

**ELEMENTARY/SECONDARY
SCHOOLS**

All schools are public schools in the State of Alaska.

MEDIA/PUBLISHERS**Alaska Historical Society**

P.O. Box 100299
Anchorage, AK 99510-0299
907-276-1596

Description: Publishes books on Alaska history, emphasizing monographs, documents, and translations. Also publishes a quarterly newsletter and a semiannual journal *Alaska History*. Accepts unsolicited manuscripts on Alaska. Reaches market through wholesalers. Total Titles in Print: 11. Selected Titles: *Archeology of Cook Inlet* by Delaguna; *Diary of Visit of Lady Franklin* by De Armond; *Alaska Salmon Hatcheries* by Patricia Roppell; *Recollections of the Yukon: Memories* by Francois Mercier; *Alaska's Heritage* by J. Antonson and W. Hanable; *Transportation in Alaska's Past* edited by G. Stein. Principal Officials and Managers: Nancy Gross, President.

Alaska International Art Institute

20681 Leonard Rd.
Saratoga, CA 95070-4201
907-867-4421

Total Titles in Print: 4. Selected Titles: *Wendy's Windows*; *Welcome Aboard*; *First Ladies of Alaska*; *Tongues and Totems*; *Comparative Arts of the Pacific Basin* by Starr and Richard Davis. Principal Officials and Managers: Star Davis, Secretary.

Alaska Native Magazine

P.O. Box 220230
Anchorage, AK 99522
907-277-7192

Descriptions: Magazine focuses on social, political and economic issues involving the native community. First Published: November 1982. Frequency: Quarterly Subscription: \$17.50. \$2.95 per single issue. ISSN: 0745-8851.

Alaska Pacific University**Alaska Pacific University Press**

4101 University Dr.
Anchorage, AK 99508
907-564-8304

Description: Publishes and distributes books on Alaskan themes, including Alaska native life, legends and history, contemporary issues, and fiction. Also publishes textbooks. Number of New Titles: 1989-1, 1990-2, 1991 (est.)-2, Total Titles in Print 15 Selected Titles: *People of*

Kauwerak: Legends of the Northern Eskimo by William Oquilluk; *Minus 31 and the Wind Blowing*; *9 Reflections about Living on Land* by John Haines; *The Nelson Island Eskimo* by A. Fienup-Riordan; *Wolf Smeller: A Biography* of John Fredson, *Native Alaskan* by Clara Childs MacKenzie; *Communicating in Japanese* by Heshiki Kazumi; *Going Up in Flames: The Promises and Pledges of Alaska Statehood Under Attack* by Malcolm Roberts. Principal Officials and Managers: Jan Ingram, Managing Editor; Jennifer Stoudenmire, Press Assistant.

Alaska Public Radio Network**National Native News**

810 E. 9th Avenue
Anchorage, AK 99501
Contact: D'Anne Hamilton
(907) 277-2776

National Native News is published in the studios of the Alaska Public Radio Network (APRN) in Anchorage, Alaska, and distributed via satellite to over 400 public radio stations by American Public Radio. Each daily program is ten minutes long: the first five minutes offer a round-up of the day's breaking news about issues that impact Native peoples, while the program's second half presents longer in-depth features.

Epicenter Press

Box 60529
Fairbanks, AK 99706
907-474-4969

Description: Publishes historical books on Alaska. Accepts unsolicited manuscripts. Reaches market through direct mail, telephone sales, and Pacific Pipeline. Number of New Titles: 1989-2, 1990-2, 1991 (est.)-1; Total Titles in Print -7. Selected Titles: *Reaching for a Star: The Final Campaign for Alaska Statehood* by G. Bowkett; *Four Generations on the Yukon* by Kent Sturgis; *Steamboats on the Chena: The Founding and Development of Fairbanks Alaska* by Hendrick and Savage; *Art and Eskimo Power: The Life and Times of Alaskan Howard Rock* by L. Morgan. Principal Officials and Managers: Lael Morgan, Kent Sturgis, Partners.

Greatland Graphics

P.O. Box 100333
Anchorage, AK 99510
907-562-5723

Description: Publishes materials related to Alaska. Offers a calendar, *Northern Light: The Alaskan Photographers' Calendar*. Also offers two posters, *Last Train to Nowhere* and *Kayak*.

Accepts unsolicited manuscripts; send letter of query first. Reachers market through commission representatives and direct mail. Number of New Titles: 1989-2; 1990-2; Total Titles in Print - 4. Selected Titles: *The Native People of Alaska* by Steve J. Langdon; *Black Tides: The Alaska Oil Spill* by Brian O'Donoghue; *The Road North: A Woman's Adventure Driving the Alaska Highway, 1946-47* by Iris Woolcock. Principal Officials and Managers: Edward Bovy, Owner.

KBRW-AM

1695 Okpik St.
P.O. Box 109
Barrow, AK 99723
Dor Rinker, General Manager
907-852-6811
907-852-4791 (FAX)

Founded: 1975. Frequency: 680. Network Affiliation: American Public Radio (APR); AP. Format: Eclectic. Owner: Silakkauagvik Communications

Maniilaq Association

P.O. Box 256
Kotzebue, AK 99752
907-442-3311

Description: Native corporation concerned with retaining the Eskimo traditions and beliefs. Offers brochures, annual reports, newsletters, a monthly newspaper, calendars, and posters. Reaches market through direct mail. Total Titles in Print: 2. Selected Titles: *Maniilaq Annual Report and Directory*; *Northwest Arctic Nuna*. The *Northwest Arctic Nuna* reflects the aims of the Association, a health corporation promoting public health and social welfare in Alaskan Eskimo villages. Reports on Inupiaq Eskimo customs, arts, and language to promote understanding between natives and non-natives. Highlights: programs of the Association and profiles members. Frequency: 8-10/yr. Price: Included in membership. Principal Officials and Managers: Michael Lacey, Media Planner.

Tanadgusix Corporation

Saint Paul Island, AK 99660
206-537-7877

Subjects: Aleut history, St. Paul guide. Selected Titles: *Slaves of the Harvest* by Barbara Boyle Torrey; *Pribilof Islands, A Guide to St. Paul* by Susan Hacklet Johnson. Principal Officials and Managers: Anthony Philemonoff, C.E.O.; Victor Mercurieff, Land Manager.

Tundra Times

Eskimo, Indian Aleut Publishing Co.
P.O. Box 104480
Anchorage, AK 99510-4480
907-274-2512

Description: Statewide Native American newspaper. First Published: 1962. Frequency: Weekly (Monday). Subscription: \$20; \$35 other countries. ISSN: 0049-4801.

**University of Alaska, Anchorage
Institute of Social and Economic Research
(ISER)**

3211 Providence Dr.
Anchorage, AK 99508
907-786-7710

Description: Publishes research concerning social and economic issues in Alaska. Offers the periodical, *Alaska Review of Social and Economic Conditions*. Selected Titles: *Alaska State Government and Politics* edited by Gerald A. McBeath and Thomas A. Morehouse; *An Alaska Census of Transportation* by John T. Gray and J. Phillip Rowe; *Subsistence and the North Slope Inupiat: Effects of Energy Development* by John A. Kruse; *Alaska's Small Rural High Schools: Are They Working* by Judith Kleinfeld; *Alaska's Elections, 1958-1984* by Thomas Morehouse; *Poverty and Public Assistance among Alaska Natives* by Matthew Berman. Principal Officials and Managers: Lee Gorsuch, Director and Publisher, Linda Leask, Editor.

**University of Alaska, Fairbanks
Alaska Native Language Center**

Box 900111
Fairbanks, AK 99775-0120
907-474-7874

Description: ANLC was established by act of State Legislature in 1972 to document Alaska Native languages and to provide for their future. Reaches market through direct mail. Number of New Titles: 1989 - 3, 1990 - 5, 1991 (est.) - 5; Total Titles in Print: - 132. Selected Titles: *Ugiuvangmiut Quliapyuit: King Island Tales: Eskimo History and Legends* edited by Kaplan; *Bakk'aatugh Ts unhuniy: Stories We Live By: Traditional Athabaskan Stories* by Attla; *In Honor of Eyak: The Art of Anna Nelson Harry* edited by Krauss; *Shem Pete's Alaska: Annotated Placenames/Stories of Dena'ina Culture* edited by Kari and Fall; *Unangam Ungiikangin Kayux Tunusangin: Aleut Tales and Narratives Collected 1909-1910* by Waldemar Jochelson edited by Bersland and Dirks; *K'etetaalkkaanee: The One Who Paddled Among the People and*

Animals: The Story of an Ancient Traveler.
Principal Officials and Managers: Michael E. Krauss, Professor of Linguistics and Director of Research.

University of Alaska, Fairbanks
University of Alaska Press
1st Fl. Gruening Bldg.
Fairbanks, AK 99775-1580
907-474-6389

Description: Publishes scholarly nonfiction on Alaska, the circumpolar north, and North Pacific rim. Offers maps and videos. Distributes for Geophysical Institute, KUAC-TV, University of Alaska Museum, and Alaska Association for the Arts. Reaches market through direct mail, trade sales, and wholesalers, including Rainforest Publishing, Pacific Pipeline, and Fairbanks News Agency. Subjects: Native studies, regional history, politics, natural sciences, biographies, translations. Number of New Titles: 1989 - 6, 1990 - 5; Total Titles in Print - 43. Selected Titles: *William D. Berry 1954-1956: Alaskan Field Sketches* compiled by Elizabeth Berry; *Birds of the Seward Peninsula* by Brian Kessel; *Chills and Fever: Early History of Health and Disease in Alaska* by Robert Fortune; *The White Pass: Gateway to the Klondike* by Roy Minter; *Enjoying a Life in Science: The Autobiography of P. F. Scholander.* Principal Officials and Managers: Claus M. Naske, Executive Director; Debbie Van Stone, Manager; Carla Helfferich, Managing Editor; Pam Odom, Administrative Assistant.

LIBRARIES, MUSEUMS

Chilkat Valley Historical Society
Sheldon Museum and Cultural Center
Box 269
Haines, AK 99827
Rebecca Nelson, Asst. Cur.
907-766-2366

Subjects: Tlingit art and culture; Alaskan history. Special Collections: Porcupine Mining Company account books, 1897-1916; logbooks from two harbor boats, 1910-1930. Holdings: 1150 books, 5600 feet of home movies; Haines and Skagway newspapers on microfilm; AV programs on historical and resource subjects; photographs, 1897 to present; autographed correspondence; journals, manuscripts, deeds from circa 1900; maps; charts; 27 linear feet of blueprints.

Nome Library
Keogoayah Kozga Public Library
Front St.
Box 1168
Nome, AK 99762
Dee J. McKenna, Libn.
907-443-5133

Subjects: Alaska, Eskimo and Gold Rush artifacts. Special Collections: Alaskan (75 rare volumes). Holdings: 14,000 books; 3000 cassette tapes; 1200 AV programs; old photographs; bilingual and oral history materials.

Tongass Historical Museum
Library
629 Dock St.
Ketchikan, AK 99901
Roxana Adams, Musm. Dir.
907-225-5600
FAX: 907-225-5075

Subjects: Alaska - forestry, mining, fishing, Indians. Special Collections: Ketchikan Spruce Mills manuscript collection (500 cubic feet); regional photographs of Alaskan industries and Indians (20,000). Holdings: 500 books; 500 cubic feet of regional archives. Formerly: Tongass Historical Society, Inc. Remarks: Library cooperates with Alaska State Historical Library, Pouch G, Juneau, AK 99801.

Idaho

STATE GOVERNMENT AND PRIVATE AGENCIES/ORGANIZATIONS**Bureau of Indian Affairs**

Education Office
Northern Idaho Agency
P.O. Drawer 277
Lapwai, ID 83540
Barbara Murphy, Coordinator
208/843-5025

In most cases, the Education Line Offices will be the best contact for parents, teachers, principals, school district personnel, tribal administrators, and state departments of education. Contacting the BIA headquarters will probably be most helpful to people involved in research, federal-level decision making, and higher education.

Idaho State Department of Ed.

650 W. State
Boise, ID 83720

Sam Byrd, Special Populations Coordinator
208/334-3216

Shirley Spencer
Adult and Indian Education Coordinator
208/334-2186 - FAX: 208/334-2228

The primary responsibility of this part-time position is to coordinate the Johnson O'Malley Grant for the State of Idaho. The Coordinator has also participated in the formation of the Idaho Committee on Indian Education which produced Goals & Recommendations for Improving American Indian Education. This publication, which has had a limited printing, reflects the consensus of representatives of all Idaho tribes in presenting goals and recommendations for improving American Indian Education in Idaho and it relates these to both the Indian Nations at Risk and the State's Goals for 2,000 and Beyond. This office prepares the annual Johnson O'Malley Report

Idaho State JOM Advisory

P.O. Box 1390
Pocatello School District
Pocatello, ID 83204-1390
Gene Van Houten
208/232-3563

Idaho Committee on Indian Education

Bryan Samuels, Chairman
c/o Lapwai High School
P.O. Box 247
Lapwai, Idaho 83540
208/843-2241
FAX: 208/843-2910

State Advisory Council for Indian Education

Gene Van Houten, Chairman
Pocatello Sch. Dist. #25
P.O. Box 1390
Pocatello, ID 83201
208/232-3563

POST-SECONDARY INSTITUTIONS AND RELATED ORGANIZATIONS**Boise State University**

Gaylord Walls, Minority Student Assistance
Coordinator
Student Special Services
1910 University Drive
Boise, ID 83725
(208) 385-1583

Idaho State University

Native American Student Recruitment and
Retention
Enrollment Planning and Academic Services
ISU
P.O. Box 8054
Pocatello, Idaho 83209-8054
Contact: Coordinator
208/236-3277 or 236-4619
FAX: 208/236-4487

Idaho State University is a broad-based regional public university located in southeastern Idaho. ISU offers over 100 applied technology and academic programs of study (including a minor in American Indian Studies), serves as Idaho's center for education in the health professions, and awards certificates through doctoral degrees. A wide range of academic and support services is available to 11,000 enrolled students, and a full-time Native American Coordinator/Recruiter is employed to assist Alaska Native/American Indian students pursue their educational goals. native American scholarships unique to ISU are available; AISES and Native Americans United Organizations are open to students.

Nick Hakiel
Special Populations Counselor
Campus Box 8380
Pocatello, Idaho 83209
208/236-2622 or 1-800-999-4781

Lewis Clark State College (LCSC)

Bob Sabotta, Coordinator of Native American
and Minority Student Programs
Sam Glenn Complex, Room 59
500 8th Avenue
Lewiston, Idaho 83501
1-800-933-5272, ext. 211
208/799-2812 - FAX: 208/799-2298

The purpose of the Native American Student Programs office is to provide an advocacy and support system for American Indian students enrolled at LCSC. The program coordinator provides assistance in the areas of academic and personal advising, financial aid, admissions, and scholarship information, recruiting, and as a contact person in working with tribal educational departments. The coordinator also directs the Native American Student Organization and a Native American Advisory Board.

University of Idaho

Vacant Position, Coordinator of Minority
Student Program
Student Advisory Services
Moscow, ID 83844-2431
(208) 885-6757

FEDERALLY RECOGNIZED TRIBES**Coeur d'Alene Tribal Council**

Ernie Stengar, Chairman
Plummer, Idaho 83851
Diane Allen, Director of Education
208/686-1800

Kootenai Tribal Council

P.O. Box 1002
Bonners Ferry, ID 83805
Steve Stiffarm
208/267-3519

Nez Perce Tribal Office

P.O. Box 305
Lapwai, ID 83540
Samuel Penney, Chairman
208/843-2253 EXT 302

Shoshone-Bannock Tribe

Fort Hall Business Council
P.O. Box 306
Fort Hall, ID 83203
Keith Tinno, Chairman
Alberta Friday, Education Dept. Director
208/238-3700)

ELEMENTARY AND SECONDARY SCHOOLS (Tribal)**Sho-Ban School District 512**

P.O. Box 306
Fort Hall, ID 83203
Peter Lipovac, Superintendent
208/238-3975

Coeur D'Alene Tribal School

Box 338
DeSmet, Idaho 83824
John Ruegamer, Superintendent
208/274-6921

MUSEUMS, MONUMENTS, AND PARKS**College of Southern Idaho****Herett Museum**

315 Falls Ave.
P.O. Box 1238
Twin Falls, ID 83303
Jim Woods, Director
208-733-9554
208-734-2362

Maintains collections on American Indians, archaeology, and ethnology.

Idaho Heritage Museum

2390 Hwy. 93, S.
Twin Falls, ID 83301
208-655-4444

Maintains collections of Indian artifacts, including arrowheads.

U.S. National Park Service**Nez Perce National Historical Park Library**

Box 93
Spalding, ID 83551
Frank Walker, Superintendent
208-843-2261/FAX 208-843-2001

Nez Perce Indians, Nez Perce War, Indian ethnology, history of the Northwest and Idaho, Western history, prehistoric lithics, and 3,000 photos of the Nez Perce Indians and the local region. Holdings: 1200 books; 4000 historical photographs.

Montana

AMERICAN INDIAN CENTERS

Billings American Indian Council
208 No. 29th, Suite 228, P.O. Box 853
Billings, MT 59103
Wanda Pond
406/248-3343 or 248-4634

The Billings American Indian Council was set up in the early 1970's to assist the Urban Native Americans find jobs and assist with higher educational goals which the larger cities offer. To this day we still have the same goals and have added other programs to assist the urban community. We now have a JTPA program which helps with training cost for the students in adult education, Vo-Tech and colleges here in the community. With the JTPA program we can also allow funds for supportive services which will help the worker with gas and lunch supplies until the first pay check. We have a Help and Recovery office here to help those who are dealing with drugs and alcohol. Also we have AA meetings 7 nights a week. We need to keep programs like this in the urban communities, as well as reservation communities, but it is hard at times because of the funding and lack of funding.

Great Falls JTPA Program
Pat Maki, Interviewer/Counselor
P.O. Box 1803
Great Falls, MT 59403
Ph: 406/771-8722

Indian Development and Education Alliance
Ernie Big Horn, Executive Director
504 Main
P.O. Box 726
Miles City, MT 59301
Ph: 406/232-6112

Indian Health Board
Margie Bear Don't Walk, Executive Director
P.O. Box 203
Billings, MT 59103
Ph. 406/245-7372

Missoula Indian Center
Bill Walls, Director
2300 Regent, Suite A
Missoula, MT 59801
Ph: 406/329-3373

Montana Association for Bilingual Education
Minerva Allen, President
Hays/Lodge Pole School Dist. No. 50
Box 110
Hays, MT 59527
Ph: 406/673-3122
Fax: 406/3415

Montana United Indian Association
P.O. Box 6043 (515 N. Sanders)
Helena, MT 59604
Bernadine Wallace, Acting Executive Director
406/443-5350 or 443-4561
FAX. 406/443-5351

The Montana United Indian Association is a statewide, non-profit consortium dedicated to the improvement of the social and economic welfare of the off-reservation Indian people in Montana. At the present time there are seven service centers located in Anaconda, Billings, Butte, Helena, Great Falls, Miles City and Missoula.

Montana, the third largest of the lower forty eight states, contains seven Indian reservations within its boundaries. The 1980 census reports 37,000 Indians in the State. The 1980 census report also indicates that one out of every four Indians reside in an off-reservation location. However, MUIA records indicate an off-reservation Indian population in excess of 14,500.

During the years that the Association has existed, a variety of service programs have been successfully administered, some of which are the following: Family Planning, Employment and Training, Mental Health, Child Abuse, Elderly Programs, Education, Comprehensive Health Services and a Crisis Intervention Program.

STATE GOVERNMENT AND PRIVATE AGENCIES/ORGANIZATIONS

Montana Council for Indian Education
Norma Bixby, Chairperson
Career Development
Northern Cheyenne Tribe
P.O. Box 307
Lame Deer, MT 59043
Ph. 406/477-6602
Fax: 406/477-6219

Montana Indian Education Association

Robert Fox, President
 P.O. Box 451
 Hays, MT 59527
 Home ph: 406/673-3473 or 673-3589
 Work ph: 406/353-2205, ext. 497

Montana Office of Public Instruction**Equity Division**

Capitol Station
 Helena, Montana 59620
 Bob Parsley, Director
 406/444-3013
 FAX: 406/444-3924

The Equity Division in the Montana Office of Public Instruction provides information and materials specific to the education to American Indian and other minority children. The materials are developed for elementary and middle school level teaching. Some high school level materials are also available. The division sponsors teacher training, parent training, student leadership training, and gender equity types of activities. One major training of this program is the Montana Institute for Effective Teaching of American Indian Children held in June of each year.

Montana Office of Public Instruction**Bilingual Education**

Box 202501
 Helena, Montana 59620-2501
 Angela Branz-Spall, Director
 Lynn Hinch
 406/444-3482 or 406/444-2423
 FAX: 406/4443924

The Bilingual Education Program provides technical assistance, training and networking in areas of second language learning, language acquisition and bilingual education.

Office of the Governor

Kathleen M. Fleury
 Coordinator of Indian Affairs
 Room 202, State Capitol
 Helena, Montana 59620
 Ph: 406/444-3702
 FAX: 406/444-1350

POST SECONDARY INSTITUTIONS AND RELATED ORGANIZATIONS**Blackfeet Community College**

P.O. Box 819, Browning, MT 59417
 FAX: 406/338-7808
 Carol Murray, President (406/338-7755)
 William Henderson, Dean of Academic Affairs (406/338-5411)
 Dean of Student Services (406/338-5421)

In October of 1974, the Blackfeet Tribal Business Council chartered the Blackfeet community college (BCC) by Executive action to "...provide post-secondary and higher educational services..." to the Blackfeet Indian Reservation community. The impetus for this action grew from early tribal efforts to provide an educational opportunity to its residents in a physically, climatically and culturally isolated area.

In December of 1976 the Blackfeet Board of Regents, under the auspices of the Blackfeet Tribe, entered into an agreement with Flathead Valley Community College (FVCC) of Kalispell, Montana, to offer extension courses on the reservation. After the formalization of the BCC Charter and By-Laws in 1976, the Extension Center courses of FVCC continued to grow at Browning, with Department of Education Title III funds as the primary resource. The College grew rapidly in student population, and course offerings ranged from 65 students in 1976 to a current enrollment of 491 for the 1992-93 year. The Vocational/Technical Education Program offers seven curricula of terminal degrees: Construction Technology, Secretarial-Administration, Legal and Medical, Small Business Management, Chemical Dependency, Hospitality, Fire Suppression and Apprenticeship Training. BCC offers the following degrees: Associate of Arts, Associate of Science and Associate of Applied Science.

Dull Knife Memorial College

P.O. Box 98, Lame Deer, MT 59043
 FAX: 406/477-6219
 Dr. Art McDonald, President (406/477-6215)
 Ed Cattrell, Academic Dean (406/477-6215)
 Doreen Pond, VP for Administration & Business Manager (406/477-6215)

Dull Knife Memorial College (DKMC) is located in Lame Deer. The original DKMC curriculum was aimed at training students for jobs in the developing mining enterprises in communities

near the reservation. But, due to a recognition of the need for continued expansion of the vocational program and incorporation of academic classes, DKMC evolved. The first academic courses were offered at DKMC during Winter Quarter of 1978. Since that time the College has expanded its curricular offerings to provide an Associate of Arts Degree in the academic disciplines, an Associate of Applied Science in the vocational areas, and Vocational Certificates in various skill areas.

Fort Belknap College

P.O. Box 159, Harlem, MT 59526-0159
 FAX: 406/353-2203 (call first)
 Margarét C. Perez, President (406/353-2607)
 Dean of Academic Affairs (vacant)
 Student Services (406/353-2607 ext. 421)

Fort Belknap College (FBC) was chartered by the Fort Belknap Community Council on November 8, 1984. In June 1987 FBC received candidacy status through the Northwest Association of Schools and Colleges. This status enabled transferability of credits to other two- and four-year colleges and institutions. Before candidacy status was granted, the courses offered and degrees earned from 1980 through 1987 were awarded by fully accredited institutions.

The College operated as the Fort Belknap Resident Center of the College of Great Falls from 1980 to 1982. From 1982 to 1984 the College was a satellite campus of Dull Knife Memorial College, located in Lame Deer, Montana. In 1984 FBC became a branch of Salish Kootenai College out of Pablo, Montana. Salish Kootenai College was the College's "Mother" institution until December 1987. Under the careful guidance of SKC, Fort Belknap applied for and was granted status as a candidate for full accreditation. FBC received full accreditation by the Northwest Association of Schools and Colleges in July 1993. FBC offers an Associate of Arts Degree in General Studies with an emphasis in business, human services, data processing, building trades, and liberal arts.

Fort Peck Community College

P.O. Box 1027, Poplar, MT 59255
 FAX: 406/768-5552 (call first)
 Dr. James E. Shanley, President
 (406/768-5551 ext. 12)
 Dr. Gar Amundson, Dean of Instruction
 (406/768-5551 ext. 14)

Robert McAnally, Dean of Student Services
 (406/768-5553)

Fort Peck Community College (FPCC) was chartered by the government of the Fort Peck Assiniboine and Sioux Tribes. Courses in higher education were first introduced to the reservation by two state funded Montana community colleges: Dawson Community College in Glendive and Miles City Community College in Miles City.

In 1986, the Fort Peck Tribes established the Fort Peck Education Department. This department engaged in the development work beginning FPCC, which was officially chartered by the Tribal Executive Board. FPCC offers both Associate of Arts and Associate of Science Degrees.

Little Big Horn College

P.O. Box 370, Crow Agency, MT 59022
 FAX: 406/638-2380 (call first)
 Janine Pease Windy Boy, President
 (406/638-2228)
 Avis Three Irons, Dean of Academic
 Affairs/Instruction (406/638-2228)
 Registrar/Student Services Coordinator
 (406/638-2228)

Little Big Horn College (LBHC) is located in Crow Agency, Montana, the capital of the Crow Indian Reservation. The Crow Tribe chartered LBHC in the Crow Tribal Council of January 1980. The college gained its foundation through extensive adult and higher education programming by the Crow Central Education Commission. Association and affiliation with units of the Montana University System demonstrated the Crow tribal ability to design and instruct college level coursework.

The LBHC Catalog of 1981 offered five programs of study, four of which were vocational in nature. The 1983-85 Catalog offered nine Associate of Arts degree programs and three certificate programs. Associate of Arts graduates were recognized in the first graduation ceremony in 1984. By the spring of 1989, the total Associate Degree graduates numbered 52, 50 of whom were Crow Indian people. LBHC was granted full accreditation by the Northwest Association of Schools and Colleges in June of 1990. LBHC offers Associate of Arts Degrees in the following: Business Administration, Crow Studies, Data Processing, General Studies,

Home Economics, Mathematics, Office Systems, Psychology, and Science.

Salish-Kootenai College

P.O. Box 117, Pablo, MT 59855

FAX: 406/675-4801

Dr. Joseph McDonald, President (406/675-4800)

Gerald Slater, Academic Vice President

(406/675-4800)

Robert Fouty, Director of Student Services

(406/675-4800)

Salish Kootenai College (SKC) was established by official tribal action in November 1977 after it had operated as a satellite center of Flathead Valley Community College in Kalispell, Montana for three years. Tribal elders felt that the establishment of a college was necessary for the preservation of the Salish and Kootenai cultures and for the educational training of its membership.

SKC is a tribal college offering Bachelor of Arts Degrees, Associate of Arts Degrees, Associate of Applied Science Degrees, Associate of Science Degrees, Certification and Apprenticeship programs. Central administration offices are in Pablo, but programs and classes are offered throughout the reservation. SKC received full accreditation status from the Northwest Association of Schools and Colleges in June of 1989.

Stone Child College

P.O. Box 1082, Rocky Boy Route

Box Elder, MT 59521

FAX: 406/395-4836

Edward Stamper, Interim President and

Dean of Student Services

(406/395-4313)

Lydia Sutherland, Dean of Academic Affairs

(406/395-4313)

Stone Child College (SCC) was chartered by the Chippewa-Cree Business Committee on May 17, 1984. It was the feeling of tribal leaders that the establishment of a college was necessary for the preservation and maintenance of the Chippewa-Cree culture and for the educational training of its tribal membership. The off-reservation vocational training programs and general college studies programs were not adequately meeting the needs of the Rocky Boy community. Post-secondary education programs designed to meet the specific needs of the Chippewa-Cree tribe is of paramount necessity.

SCC is a tribally controlled community college of the Chippewa-Cree Tribe, offering programs of study that lead to Associate of Arts and Associate of Science Degrees and Certificates as authorized by the Commission of the Northwest Association of Schools and Colleges. SCC received full accreditation in July of 1993.

Native American Educational Services College (NAES)

Ft. Peck Agency, Poplar, MT 59255

Dr. Robert DuMont, Senior Faculty

(406/768-5155)

Educational Talent Search Program

Rene Dubay, Director

Jamie Schell, Admin. Secretary

2500 Broadway

Helena, MT 59620

Office ph: 406/444-6565

Title VII/Institutions of Higher Education

Dr. Ardy Clarke Bowker

Project Director

218 Reid Hall

Montana State University

Bozeman, MT 59717

406/994-6414

Larry LaCounte

Program Director

Indian Educational Personnel

Development Program (IEPD)

The University of Montana

Missoula, MT 59812

406/243-1907

FAX: 406/243-4908

The IEPD Program is funded by the Office of Indian Education, Department of Education. The Primary objectives are 1) to recruit, support, and train Indian elementary or secondary school teachers with resultant Bachelor's degrees and required certification; 2) to recruit, support and train Indian guidance counselors, and, 3) to recruit, support, and train Indian school administrators.

The Program offers academic guidance and assistance, special course work, payment of tuition, and a limited amount for stipends and books. Financial assistance is available only to full-time students. Full-time is on a per term basis so graduate students may attend summers only. Stipends and book allowance may be paid only to Program participants who have unmet

financial need as determined by appropriate financial aid office.

Student Support Services

Audrey K. Thompson, Vice President
Student Services

College of Great Falls

1301 20th Street S.
Great Falls, MT 59405
Ph: 406/761-8210 ext. 210
FAX: 406/761-8210, ext. 478

The College of Great Falls supports and encourages Native American students to maintain their cultural heritage and identity while they are getting an education by: offering many Native American studies classes as well as a minor in Native American Studies; sponsoring and encouraging cultural events such as the annual Pow-Wow and Native American Week; Starting a tutoring program where students have the opportunity to tutor Native American youth in the community; offering students who live on the Blackfeet and Rocky Boy reservations the opportunity to get a bachelors degree via the local Tribal colleges on the two reservations (extended campuses); and by recently hiring a Native American/Minority Counselor in Student Support Services.

Kent Dion, Director
Student Support Services
Dawson Community College
P.O. Box 421
Glendive, MT 59330
Ph: 406/365-5928

John Donaldson, Director
Student Services Center
213 Cowan Hall
Northern Montana College
Havre, MT 59501
Ph: 406/265-3783

Jane VanDyk, Director
Student Support Services
Rocky Mountain College
1511 Poly Drive
Billings, MT 59102
Ph: 406/657-1070

Ray Carlisle, Director
Student Support Services
153 Corbin Hall
University of Montana
Missoula, MT 59812
Ph: 406/243-5032

Multicultural Student Services
Eastern Montana College
1500 N. 30th St.
Billings, MT 59101-0298
Contact: Quentin Gilham
Ph: 406/657-2182
FAX: 406/657-2051

Pi-ta Club
Flathead Valley Community College
777 Grandview Dr.
Kalispell, MT 59901
Contact: Sharon Moses 406/756-3945 or
Mel Jordan 406/756-3881
FAX: 406/756-3854

The primary purpose of the Pi-ta Club is to provide general support services for Native American students attending FVCC. These services include cultural sharing, culturally relevant counseling in the financial, academic, and personal areas, and student advocacy. Secondly, the Club strives for the improvement of cross-cultural understanding and acceptance in the Flathead Valley by providing programs on Native American culture within the community and by welcoming all interested persons into the Club.

TRIO Programs

Dora Walking Night, Director
Student Support Services
Stone Child Community College
P.O. Box 1089
Box Elder, MT 59521
Ph: 406/395-4313

Mary Lukin, Director
Student Support Services
Montana State University
146 Strand Union Building
Bozeman, MT 59717
Ph: 406/994-4541 W126

Loretta Doney-Hawley, Director
 Student Support Services
Fort Belknap College
 P.O. Box 159
 Harlem, MT 59526
 Ph: 406/353-2205

Lynn Farris, Director
 Student Support Services
Flathead Valley Community College
 777 Grandview Drive
 Kalispell, MT 59901
 Ph: 406/756-3880

Upward Bound Projects

Upward Bound is a federally-funded college program for high school students who have the potential for succeeding in college although they currently may be achieving grades below their academic potential. The goal of Upward Bound is to assist eligible students in their efforts to successfully complete high school and obtain a college education. Upward Bound students participate in a variety of activities designed to help them reach their full academic and personal potential including: Tutoring Assistance, College and Career Planning, Personal and Academic Counseling, Educational Field Trips, Summer Semi-Residential Program, Summer Bridge Program.

Kathleen Popken, Director
 Indian and Minority Services
Eastern Montana College
 1500 North 30th St.
 Billings, MT 59101
 Ph: 406/657-2182

Heather Thorsrud, Coordinator
 Upward Bound
Salish Kootenai College
 P.O. Box 117
 Eabic, MT 59855
 Ph: 406/675-4800 ext. 254
 FAX: 406/675-4801

Jon Stannard
 Director, Upward Bound and
 Coordinator, American Indian Recruitment
University of Montana
 600 E. Beckwith
 Missoula, MT 59812
 Ph: 406/243-2219
 Fax: 406/243-4076

The Upward Bound Program at the University of Montana works to diversity the student population. In particular, they are most interested in recruiting and retaining American Indian students.

Loren Stiffarm, Director
Fort Belknap Education Dept.
 Rt. 1, Box 66
 Harlem, MT 59526
 Ph: 406/353-2205 ext. 409

Ms. Carolyn Cristler Brock
 Executive Director
Anaconda Indian Alliance
 209 East Park
 Anaconda, MT 59711
 Ph: 406/563-3459

Larry Hopkins
 Executive Director
Billings American Indian Council
 105 North 25th
 P.O. Box 853
 Billings, MT 59101
 Ph: 406/248-1648

Lloyd Barron
 Executive Director
North American Indian Alliance
 105 E. Broadway
 P.O. Box 285
 Butte, MT 59701
 Ph: 406/723-4361

Joe Benson
 Executive Director
Native American Center, Inc.
 700 10th St. South
 P.O. Box 2612
 Great Falls, MT 59403
 Ph: 406/761-3165

Francis Belgard
 Acting Executive Director
Helena Indian Alliance
 436 No. Jackson
 Helena, MT 59601
 Ph: 406/442-9334

FEDERALLY RECOGNIZED TRIBES**Assiniboine & Sioux Tribes**

Chairperson: Caleb Shields
 Fort Peck Council
 P.O. Box 1027
 Fort Peck Agency
 Poplar, Montana 59255
 Ph: 406/768-5155
 Fax: 406/768-5478

Blackfeet Tribe

Chairperson: Chief Earl Old Person
 Blackfeet Tribal Business Council
 Box 850
 Blackfeet Agency
 Browning, Montana 59417
 Ph: 406/338-7179
 Fax: 406/338-7530

Chippewa-Cree Tribe

Chairperson: Rocky Stump
 V. Chairperson: Richard Sangrey
 Chippewa Cree Business Committee
 Rocky Boy Route #544
 Rocky Boy's Agency
 Box Elder, Montana 59521
 Ph: 406/395-4282

Crow Tribe

Chairperson: Clara Nomee
 Crow Tribal Council
 Box 159
 Crow Agency, Montana 59022
 Ph: 406/638-2601
 FAX: 406/638-7283

Gros Ventre & Assiniboine

Chairperson: Harlen Mount
 Fort Belknap Community Council
 P.O. Box 249
 Fort Belknap Agency
 Harlem, Montana 59526
 Ph: 406/353-2205
 FAX: 406/353-2797

Northern Cheyenne Tribe

Chairperson: Liuendo Fisher
 Northern Cheyenne Tribal Council
 P.O. Box 128
 Northern Cheyenne Agency
 Lame Deer, Montana 59043
 Ph: 406/477-6284
 FAX: 406/477-6210

Salish & Kootenai Tribes

Chairperson: Mickey Pablo
 Confederated Salish & Kootenai Tribes
 P.O. Box 278
 Flathead Agency
 Pablo, Montana 59855
 Ph: 406/675-2700
 Fax: 406/675-2806

STATE RECOGNIZED TRIBES**Little Shell Tribe**

Chairperson: Debbie Swanson
 Little Shell Tribe
 Box 347
 307 First Street
 Havre, Montana 59501
 Ph: 406/265-2741
 FAX: 406/265-2741

ELEMENTARY/SECONDARY SCHOOLS**Tribal Contract Schools****Two Eagle River School**

(Flathead Reservation)
 P.O. Box 362
 Pablo, Montana 59855
 406/675-0292
 Larry Anderson

Busby School

(Northern Cheyenne Tribe)
 P.O. Box 38
 Busby, Montana 59016
 406/592-3646
 Ted Rowland, Superintendent

Parochial Schools**St. Paul's Mission**

(Elementary)
 Hays, Montana 59527
 406/673-3444
 Sister Helen

Pretty Eagle School

(Elementary)
 St. Xavier, Montana 59075
 406/666-2215
 Larry Cunningham

St. Charles School
(Elementary)
Pryor, Montana 59066
406/259-9976
Larry Cunningham

St. Labre Indian School
(Elementary/High School)
Ashland, Montana 59003
406/784-2347
Dr. Russ Alexander, Director of Schools

MEDIA

Bilingual Education Newsletter
BMDC
Box 219
Crow Agency, MT 59022

Big Horn County News
204 N. Center
Hardin, MT 59034
406/665-1008
Fax: 406/665-1012

Blackfeet Tribal News
Box 830
Browning, MT 59417
406/338-7522 or 338-7179

Camp Crier
Box 8
Harlem, MT 59526

Char Koosta
P.O. Box 278
Pablo, MT 59860
406/675-3000
FAX: 406/675-2806

Flathead Courier
Box 1091
Polson, MT 59860

Gazette
P.O. Box 2507
Billings, MT 59103

Glacier Reporter
P.O. Box R
Browning, MT 59417
406/338-2090
FAX: 406/338-2410

Harlem News
P.O. Box 278
Harlem, MT 59538
406/353-2441
FAX: 406/357-2959

Havre News
119 Second Street
Havre, MT 59501

Havre Daily News
(Stone Child College)
P.O. Box 431
Havre, MT 59501

Herald News
Box 639
Wolf Point, MT 59201

Hugh White Clay
Public Relations Director
Crow Tribe
P.O. Box 159
Crow Agency, MT 59022
406/638-2601
FAX: 406/638-7283

Kalispell News
P.O. Box 669
Kalispell, MT 59901

Missoulian
P.O. Box 8029
Missoula, MT 59807

Pikanipuwasin
(Blackfeet Community Education Program)
Box 819
Browning, MT 59417

Pioneer Press
Box 478
Cut Bank, MT 59426

Rosebud County Press
(Dull Knife Memorial College)
P.O. Box 734
Colstrip, MT 59323

Smoke Signals
Northern Cheyenne
Follow Through Program
Box C
Lame Deer, MT 59042
406/477-6387

The Arrow

Labre Indian School
Ashland, mT 59003

The Herald

P.O. Box R
Hardin, MT 59034

The Native Voice

c/o Tribal Education Department
Rocky Boy Route
Box Elder, MT 59521

The Newsletter

Rocky Boy Rt. 544
Box Elder, MT 59521
Attn: Suzanne Billy
406/395-4372
FAX: 406/395-4497

The Pioneer

P.O. Box F
Ronan, MT 59864

Tribal Newsletter

Attn: Leron Pine
Northern Cheyenne Tribe
P.O. Box 128
Lame Deer, MT 59043
406/477-6284

Wotanin

P.O. Box 1027
Poplar, MT 59255
406/768-5155
FAX: 406/768-5478

LIBRARIES/MUSEUMS**Bitter Root Valley Historical Society****Ravalli County Museum****Mile Romney Memorial Library**

Old Court House
205 Bedford Ave.
Hamilton, MT 59840
Helen Ann Bibler, Dir
406/363-3338

Subjects: Pioneer and Indian history. Special Collections: Indian Collection; Granville Stuart Collection; Western News Files, 1890-1977; Ravalli Republican Files, 1899 to present; Northwest Tribune Files, 1906-1950; Stevensville Register Files, 1906-1914, western history (two private libraries) Holdings 500 books

Central Montana Museum

Frank Machler, Curator
408 NE Main Street
P.O. Box 818
Lewiston, MT 59457
406-538-5436
The museum includes a collection of native American artifacts.

Dull Knife Memorial College**Dr. John Woonlegs Memorial Library**

Box 98
Lame Deer, MT 59043-0098
Joni A. Williams, Library Directory
406/477-8293

Subjects: Cheyenne history, sociology, psychology, human services. Special Collections: Cheyenne Collection (65 oral histories). Holdings: 10,000 books.

Flathead Indian Museum

1 Museum Ln.
P.O. Box 460
St. Ignatius, MT 59865
L. Doug Allard, Contact
406-745-2951

Maintains collections of American Indian arts and crafts from major tribes throughout the United States, and traditional dress and tools of the Salish-Kootenai Indians.

Frontier Gateway Museum Library

Belle Prairie Frontage Rd.
Box 1181
Glendive, MT 59330
Louise Cross, Cur.

Subjects: Homesteading in Montana, Indians of eastern Montana, prehistoric fossils, ranching, rural education, early businesses. Special Collections: Senator George McCone collection (40 items); M.E. Sutton Memorial Indian display (156 items); fossil collection. Holdings: 430 books; 290 unbound research items; 60 maps; 7 VF drawers of pictures; 14 VF drawers of clippings

H. Earl Clack Museum

Box 1675
Havre, MT 59501
Duane Nabor, Director
406-265-9641

The museum maintains collections of Indian artifacts and items relating to the history of the Chippewa-Cree Indians.

**Montana Historical Society
Library/Archives**

225 N. Roberts
Helena, MT 59620
Robert M. Clark, Hd., Lib & Archiv. Div.
406/444-2681
FAX: 406/444-2696

Subjects: Lewis and Clark Expedition; George Armstrong Custer; Charles M. Russell; military history of the Montana Indians; Montana biography/genealogy; mining; cattle and range; homesteading. Special Collections: T.C. Power papers; Senator Lee Metcalf papers; Thomas Teakle Collection of books and L.A. Huffman photographs on western cattle and range subjects (2300 books and periodicals; 1100 photographs); F.J. and Jack Ellis Haynes Northern Pacific Railroad and Yellowstone National Park Photograph Collection; Anaconda Copper Mining Company papers; state government archives (5500 cubic feet). Holdings: 50,000 books; 5000 bound periodical volumes; 50,000 state publications; 6500 cubic feet of private papers; 200,000 photographs; 14,000 reels of microfilm of Montana and other newspapers; 16,000 maps; 4000 broadsides and ephemera.

**Museum of the Plains Indian and
Crafts Center**

U.S. Hwy. 89 and 2
P.O. box 400
Browning, MT 59417
Loretta Pepion, Curator
406-338-2230

Collections include: historic, contemporary, social, and ceremonial arts of the Northern Plains Indians; traditional costumes; painted teepees; and murals.

Parmly Billings Library

Montana Room
510 N. Broadway
Billings, MT 59101
James E. Curry, Reference Librarian
406-657-8290

Subjects: Western U.S. and Montana history, Battle of Little Bighorn, Crow Indians, other Montana Indian tribes. Special Collections: Local histories (100); city archives (75 archival materials). Holdings: 6000 books; 100 bound periodical volumes; 120 filing drawers.

Pipestone County Historical Museum

113 S. Hiawatha
Pipestone, MT 56164
David Rainbow, Director
406-825-2563

Collections include pipes, quilted and beaded clothing from the Dakota and Ojibwa tribes, Plains Indian saddles, feathered headdresses, and prehistoric items.

U.S. National Park Service**Big Hole National Battlefield Library**

Box 237
Wisdom, MT 59761
Jock F. Whitworth
406-689-3155/FAX 689-3151

Subjects: Nez Perce War of 1877. Holdings: 280 books.

U.S. National Park Service**Bighorn Canyon National Recreation Area
Library**

Box 458
Fort Smith, MT 59035
James E. Staebler, Park Ranger
406-666-2412

Subjects: Local history, Crow Indian history, ethnology, wildlife, geology, botany, archeology. Special Collections: National Park Service reports and management plans for Bighorn Canyon National Recreation Area; government reports on Crow Indians of Montana. Holdings: 1370 books.

U.S. National Park Service
Custer Battlefield National Monument Library
Box 39
Crow Agency, MT 59022-0039
406-638-2622/FAX 406-638-2623

Subjects: Battle of Little Big Horn, George Custer, Western history, Indian wars. Special Collections: Elizabeth B. Custer Correspondence Collection; Walter M. Camp papers. Holdings: 3000 books; 500 bound periodical volumes; 15,000 artifacts, relics and correspondences, 19 reels of microfilm; rare book and manuscript collection.

U.S. National Park Service
Glacier National Park
George C. Ruhle Library
West Glacier, MT 59936
406-888-5441/FAX: 406-888-5581

Subjects: Glacier Park history, environment, geology, glaciology, mammals, Plains Indians. Special Collections: Schultz books on the Plains Indians. Holdings: 13,000 books; 3000 reprints; 10,000 museum specimens.

University of Montana
School of Law
Law Library
Missoula, MT 59812
406-243-6171/FAX 406-243-2576
Maurice Michel, Director

Subjects: Law. Special Collections: Indian law. Holdings: 120,307 books.

MONUMENTS AND PARKS

Chief Plenty Coups State Park
P.O. Box 100
Pryor, MT 59066
Annie Olson, CEO
Collections include ethnographic materials of the Crow people, paintings, drawings, and prehistoric artifacts.

Pipestone National Monument
P.O. Box 727
Pipestone, MT 56164
Betty McSwain, Park Ranger
406-825-5464
Maintains a collection of Indian ceremonial pipes and pipestone objects

Oregon

AMERICAN INDIAN CENTERS**Concerned Indian Community**

Joyce Nelson
6008 N. Syracuse
Portland, Oregon 97203
(503) 285-4474

CIC is a community service organization focusing on Indian families. The group is largely self-supported and operates on volunteer work and donations from groups in the Portland area. The group supports all Indian organizations and their functions. Some activities they sponsor are: an Annual Easter Egg Hunt, and Thanksgiving Baskets and Christmas Hams for those in need.

STATE GOVERNMENT AND PRIVATE AGENCIES AND ORGANIZATIONS**Affiliated Tribes of Northwest Indians (ATNI)**

825 NE 20th Ave. Suite 310
Portland, OR. 97232-2275
Bruce Wayne, President
(503) 230-0293
FAX: (503) 230-0580

American Indian Association of Portland (AIAP)

1438 S.E. Division
Portland, OR. 97202
(503) 232-9818

While recognizing the diversity of interests in the Portland urban Indian community, AIAP serves as a vehicle through which the community can expand resources through information, collaboration, coordination, and communication; build effective relationships; advocate for social, cultural and economic improvements to insure the well-being of American Indians in Portland. The Board of Directors represents a number of Indian organizations, as well as the Indian community at large. AIAP keeps abreast of local issues, needs, resources, and distributes this information of the urban Indian/non-Indian community.

Chemawa Alcoholism Education Center
3760 Chemawa Road NE
Salem, OR. 97305-1199
(503) 399-5942

The Chemawa Alcoholism Education Program is an alcohol and drug abuse intervention project designed especially for Indian students in attendance at Chemawa Indian High School

The objective is recreating and emphasizing an alcohol and drug free attitude on campus through education. The program includes education, training, counseling, counter-drinking activities, intervention and prevention. A unique aspect of this program is that of student peer group pressure not to drink or to drink less.

Commission on Indian Services

454 State Capitol
Salem, OR. 97310
(503) 378-5481
LaVonne Lobert Edmo, Chair
Doug Hutchinson, Executive Director

The Commission on Indian Services was created by statute in 1975 to improve the services to American Indians in Oregon. To carry out its statutory duties, the Commission compiles and disseminates information about services for Indians and sponsors programs to make the needs of Indians known to the public and private agencies which serve them. In addition, the Commission measures the effectiveness of state programs serving Indians and recommends new or improved methods of meeting these needs. The Commission acknowledges that it will not be able to solve all problems Indians encounter, but with the support of Indians and state government, legislative and administrative solutions can be developed to meet many of these needs.

Indian Education Programs (NATIVES)

Bethel, Eugene, and Fern Ridge School Districts
200 N. Monroe
Eugene, OR. 97402
Twila Souers, Coordinator
(503) 687-3489
Fax: (503) 686-1426

The NATIVES Indian Education Program encourages the academic and cultural development of American Indian and/or Alaska Native students in the Eugene, Bethel and Fern Ridge school districts by providing tutorial assistance in the basic skill areas of reading, language arts, and math; culturally related events and activities such as weekly cultural classes, family/community nights, and summer camp; college and scholarship information; home-school-community liaison services; culturally appropriate curriculum materials and resources to teachers; and classroom presentations. A monthly newsletter, NATIVES NEWS, is sent to families of enrolled students, to schools in the three districts, and to members of the Indian and non-Indian community upon request.

**JPTA Employment and Training Program
Confederated Tribes of Siletz**
188 West B Street Building P
Springfield, OR. 97477
(503) 746-9489

The JTPA is an employment and training program which focuses on the American Native population in Lane, Linn, and Benton Counties. The program has offices in Siletz, Salem and Portland as well as Springfield. The JTPA is designed to train and employ Native Americans. Eligibility determination is based on a completed and signed application form. Individuals of American Indian, Native Alaskan or Native Hawaiian heritage who are economically disadvantaged, unemployed or underemployed and reside within the 11 county service area of the Confederated Tribes of Siletz are eligible.

Mother Earth's Children
9140 Cape Arago Hwy.
Coos Bay, OR. 97420-9645
Contact: Jim Thornton
(503) 888-4584

Mother Earth's Children is a non-profit Oregon corporation that seeks federal and state funding to promote positive Indian education, economic and social benefits through the development of innovative programs. The Ann C. Thornton Memorial Fund Scholarship annual awards of \$500 each are awarded to four American Indian/Alaskan Native students who live in Oregon and who are enrolled (or will be enrolled) in a college or university in the fall. An American Indian Repertory Theater, is a drama component that presents traditional Indian stories in a visual manner. The theater is available primarily to the south coast area schools; however, performances can be arranged outside the local area. In addition, the theater will share information with other groups who wish to develop an interpretive theater of their own.

**Native American/Culture/Education
Committee**
South Umpqua Public Schools
558 SW Chadwick Lane
Myrtle Creek, OR. 97457
(503) 863-3272

Oregon Department of Education
Robin Butterfield
Indian Education/Civil Rights
700 Pringle Parkway S.E.
Salem, Oregon 97310
503/373-1378

Oregon Indian Education Association
720 Nantucket
Eugene, OR 97402
Twila Souers, President
503/687-3489

The purpose of OIEA is to promote Indian education in schools and Indian communities, and to inform association members of state and federal laws affecting Indian education. OIEA has been actively involved in textbook review projects for the Oregon Department of Education and in communicating concerns of Indian educators to the U.S. Office of Education. The organization maintains active participation with the National Congress of American Indians. Membership is open to all persons, particularly Indian people, who are interested in promoting the goals of the association.

Oregon Tribes Association
The Confederated Tribes of the Warm Springs
P.O. Box C
Warm Springs, OR 97761
Mike Clements, Acting Chair
503/553-1161

**Oregon Tribal Education Contractors'
Association**
The Confederated Tribes of the Grand Ronde
P.O. Box 38
Grand Ronde, OR 97347
Dean Azaie, Chair
503/879-5211

POST SECONDARY INSTITUTIONS AND RELATED ORGANIZATIONS

Chemeketa Community College
P.O. Box 14007
Salem, OR 97309
Linda Herrera, Specialist
Multicultural Affairs/Minority Student
Recruitment, Office of Student Life
503/399-5116
Gary Roeloffs/Teter Kapan, Advisors
Native American Club
503/399-6051

Eastern Oregon State College
1410 "L" Avenue
La Grande, Oregon 97850-2899
Jackie Grant, Director
Native American Program
503/962-3741 or 962-3892
FAX: 503/962-3849

The Native American Program's primary goal is to recruit, retain and graduate American Indian and Alaskan Native students at Eastern Oregon

State College. The Native American students are a diverse group and represent tribes from Oregon, Washington, Alaska, California, Idaho, Montana and Canada.

The program staff includes a full time director, half time secretary and student employees. The staff work to help students so they may achieve their educational goals. Services include financial aid planning, scholarship information, academic advising and tracking, peer counseling and referral. The Native American Program maintains a resource library and the materials are available to all Eastern enrolled students.

The program director serves as club advisor to Speel-Ya-Indian Student club. Speel-Ya provides cultural and social support to American Indian and Alaskan Native students. The club is the host to an annual Spring Pow Wow and organizes other programs designed to promote cultural awareness for the general student population and the community of La Grande, Oregon.

In a cooperative effort the Oregon Indian Communities, Native American Program and Eastern Oregon State College faculty and staff host activities to recruit and retain Native American students, as well as to work together to promote cultural awareness and academic success.

Lane Community College
4000 East 30th Avenue
Eugene, OR 97405-0640
Frank Merrill, Counselor/Advisor
Native American Program
503/747-4501, x2238

Linfield College
McMinnville, OR 97128-6894
Jeanette Cross, Native American Student Union
503/472-4121 - FAX: 503/472-9528

Oregon Health Science University
3181 SW Sam Jackson Park Rd. L-601
Portland, OR 97201
Beth Britton, Director of Multicultural Affairs
(503) 494-7574

**Oregon Indian Coalition on Post
Secondary Education (OICPSE)**
2708 Shelly Ann Way NE
Salem, OR 97305-4000
Morrie Jimenez, Executive Officer
503/364-5922 - FAX: 503/362-5922

The OICPSE serves as an advocate for Native American/Alaska Native students and professionals seeking equitable access to and

eventual fulfillment of educational and institutional opportunities provided by post-secondary institutions in Oregon and the region. The planning, development, implementation, monitoring and evaluation of all goals, objectives and tasks of such advocacy are to be accomplished through cooperative and mutual agreements of its participating members and with full recognition and acceptance of the established sovereignty of each Tribal entity.

Publications: Newsletter - "The Koalition Kourier"; Resource Directory - "Program Contacts: Student Support Services in Oregon Post Secondary Institutions."

Oregon Institute of Technology
3201 Campus Drive
Klamath Falls, OR 97601-8801
Judy Bronkey, Coordinator
Ethnic & International Student Services
503/885-1000

Oregon State University
Corvallis, OR 97331-1633

Cassandra Manuelito-Kerkvliet
Indian Education Coordinator
Snell Hall 330
(503) 737-4383

Native American Marine Science Program
College of Oceanic & Atmospheric Sciences
Oregon State University Strand Hall 326
Corvallis, OR 97331
Dr. Judith R. Vergun, Assistant Program Director
Dr. Jefferson Honor, Program Director
503/737-4684 or 737-5189
FAX: 503/737-2540

The College of Oceanic & Atmospheric Sciences operates a research participation program for Oregon State University American Indian and Alaskan Native undergraduates interested in exploring science as a career. A National Science Foundation grant provides funding for the program. The objective of this program is to increase the number of native students in the scientific professions by giving students direct research experience. Student participants are paid hourly wages to work as student research assistants with faculty involved in scientific research projects. The program provides mentoring and part-time employment during the academic year, increasing to full-time during the summer.

Tom Morgan, Director
Upward Bound Program
Waldo Hall 128
503/737-4681

American Indian Science & Engineering Society (AISES), Kamichia Buzzard, President
503/737-2738

The SMILE Program
Ads A100
Marian, Ozech, Director
503/737-2388

Native American Student Association
M U East
Student Activities Center
Oregon State University
Corvallis, OR. 97331
Spring Bradbury, President
(503) 737-2738

The Native American Student Association promotes educational endeavors for Native American students at OSU, provides an opportunity for cultural sharing and social activities, and provides other students on campus with resources about Native American cultures. The Native American Student Association operates out of the Native American Longhouse, the cultural center which is located next to Moreland Hall. The Longhouse is open on a regular basis and provides areas for recreation, lounge, and studying. Administrative policies of the Longhouse are set by the Native American Advisory Board which is made up of Association members, staff, and faculty.

OSU Longhouse
Jeremy Scott/Coordinator
503/737-2738

Portland Community College/Sylvania
P.O. Box 19000
Portland, OR 97219-0990
Daniel Duarte, Director/Counseling & Advising
503/244-6111, ext. 4644
Sylvia Welch
Ethnic Student Success Program
244-6111, ext. 4112

Portland State University
PO Box 751
Portland, OR 97207-0751

Rose Hill, Ethnic Student Relations Advisor and Coordinator, American Indian Science and Engineering Society (AISES)
Shattuck hall AP 329
503/725-5348

Multicultural Center
503/725-5547

United Indian Students of Higher Education (UISHE)
503/725-5671 FAX: 503/4882

The primary function of UISHE is educational. UISHE members are both contributors to and recipients of the educational process.

While working toward our own individual degrees, UISHE students have the opportunity to participate in university activities and local Native American community events. UISHE keeps students and the community informed about current Native American activities and concerns. Involvement with the Native American community enables UISHE members to come together and help meet the needs of our Indian people

UISHE members represent many different tribes all throughout North America. Our club is vital in supporting students with various tribal identities, ages, and backgrounds. We seek positive recognition on the PSU campus. The following are UISHE's goals and are foundations to our club: Foster organizational cohesiveness among UISHE and other Indian students; Recruit new UISHE members; Recruit new students for PSU from among Native American resources; Prevent withdrawal from the educational environment by providing social and educational activities which will give students an opportunity to share common problems, solutions and support; Insure that the Indian students receive adequate counseling as the need arises; Present cultural activities of interest to the Portland State community; Act as a liaison between UISHE members and the Portland Indian community and participate in projects to benefit the community and it's members; Work in conjunction with other Student Development groups to bring outstanding programs of cultural and educational interest to the attention of the students, administration, and faculty and staff of PSU. UISHE's traditional and annual events include: Fall orientation; Christmas Powwow Canned Food and Toy Drive; Observation of Native American Heritage proclamations; Native American speakers series; Prose and Poetry series; Local and regional conferences on Native American affairs; Salmon Bake; Native American Cultural Awareness Week; UISHE Newsletter. UISHE is very much supported by the Portland Indian community and also by Portland State University. We will continue to make UISHE better and bigger each year, helping more students to understand what it means to be Indian in America today and all that can mean tomorrow.

Maria Alanis, Coordinator
Minority Student Recruitment
503/725-4447

Southern Oregon State College
Ashland, OR 97520-5009
1-800-482-SOSC
Paul Garren, President
Native American Student Union
503/552-6463, ext. 6466

University of Oregon
Eugene, OR. 97403

Allison Davis White-Eyes
Office of Admissions
University of Oregon
503/346-1000

Audie Huber, President
American Indian Science & Engineering
Society (AISES), Associated Students of the
University of Oregon
(503) 686-4388

Native American Student Union
Erb Memorial Union
503/346-3723

High School Equivalency Program (HEP)
1685 E. 17th Ave.
Eugene, OR 97403
503/346-3531

HEP provides Native American migrant youth and seasonal farm workers with academic, social, and survival skills to pass GED exams and be placed in college or job training. Additional services for HEP students through personalized staff advisors, individual interdisciplinary education, projects, social activities, medical and dental care, etc., are also available. HEP is serving Oregon drop-outs ages 17-24 years of age. All services are free.

Western Oregon State College
Monmouth, OR 97361
Minority Student Affairs
The Cottage #108
503/838-8195

Willamette University
900 State Street
Salem, OR 97301

Joyce Greiner, Director
Office of Multicultural Affairs
503/370-6265

Support group for Native students and those who want to learn more about Native American

cultures. Provides speaker's bureau for campus and community. Supports educational access by sponsoring "American Indian College/Career Fairs."

FEDERALLY RECOGNIZED TRIBES

Burns Paiute Tribe

Larry Richards, Chairman
HC-71 100 Pa' Si' Go' Street
Burns, OR. 97720
(503) 573-2088
(503) 573-2323 (FAX)

Confederated Tribes of Grand Ronde

(Restored 11-22-83)
Mark Mercier, Chairman
P.O. Box 38
Grand Ronde, OR. 97347
(503) 879-5215
Toll Free: 1-800-422-0232
(503) 879-5964 (FAX)

Confederated Tribes of Coos, Lower Umpqua and Siuslaw Indians

(Restored 10-17-84)
Stephen Brainard, Chairman
455 South 4th
Coos Bay, OR 97420
503/267-5454/FAX 530/269-1647

Confederated Tribes of Siletz

(Restored 11-18-77)
Delores Pigsley, Chairperson
P.O. Box 549
Siletz, OR. 97380
(503) 444-2513/2532
Toll Free: 1-800-922-1399
FAX: (503) 444-2307

Confederated Tribes of The Umatilla Indian Reservation

Elwood Patawa, Chairman
Umatilla Board of Trustees
P.O. Box 638
Pendleton, OR. 97801
(503) 276-3165
(503) 276-9060 (FAX)

Confederated Tribes of The Warm Springs Reservation

Zane Jackson, Sr., Chairman
P.O. Box C
Warm Springs, OR. 97761
(503) 553-1161
(503) 553-1924 (FAX)

Coquille Indian Tribe

(Restored 6-28-89)
James Metcalf, Chairman
P.O. Box 1435
Coos Bay, OR. 97420
(503) 888-4274
(503) 269-2573 (FAX)

Cow Creek Band of Umpqua Indians

(Restored 12-29-82)
Sue Shaffer, Chairwoman
2400 Stewart Parkway, Suite 300
Roseburg, OR. 97470
(503) 672-9405
(503) 273-0432 (FAX)

Klamath Tribe

(Restored 8-27-86)
Charles Kimbol, Chairman
P.O. Box 436
Chiloquin, OR. 97624
(503) 783-2219
(503) 783-2029 (FAX)

NON-FEDERALLY RECOGNIZED TRIBES

Celilo-Wyam Indian Community

Celilo Indian Community
P.O. Box 323
The Dalles, OR. 97058

Chetco Tribal Council

564 Fern
Brookings, OR. 97415
(503) 469-7131

Tchinouk Tribe

5621 Altamont Drive
Klamath Falls, OR. 97601

SECONDARY SCHOOL (BIA)

Chemawa Indian School

Gerald Grey, Superintendent
3700 Chemawa Road NE
Salem, Oregon 97305-1199
503/399-5721

MEDIA

Indian World

KBOO Radio FM
20 SE 8th Ave.
Portland, OR. 97214
(503) 231-8032 (office hours)
(503) 231-8187 (during program)

Indian World is a program which airs Native American music, both traditional and modern, social events, interviews, poetry, legends, and news which relates to all Indians in North and South America. The program is heard each Monday from 8-9 p.m. A monthly program guide is available to the listening audience by subscription.

KWSI-FM

20450 Empire Blvd.
Bend, OR 97701
503-553-1965
FAX: 503-553-3348

Frequency: 96.5. Network Affiliation: CNN.
Format: Adult Contemporary. Owner:
Confederated Tribes of Warm Springs.

KWSO-FM

P.O. Box 489
Warm Springs, OR 97761
503-553-1968
FAX: 503-553-3348

Founded: 1986. Frequency: 91.9. Format:
Public Radio, Eclectic; Ethnic. Owner:
Confederated Tribes of Warm Springs.

Oregon Indian Education Newsletter

Published quarterly by
Oregon Indian Education Association
2125 N. Flint
Portland, OR. 97227
(503) 275-9600

Portland Public Schools Indian Education Act Project Newsletter

Published by
Portland Public Schools
8020 N.E. Tillamook
Portland, OR. 97213
(503) 280-6474

Indian Education Newsletter

Published by
Coos County Indian Education Coordination
Program
9140 Cape Arago Hwy.
Coos Bay, OR. 97420-9645
(503) 888-4584

LIBRARIES/MUSEUMS

Holdings: 22,442 books; 1100 bound periodical volumes; 365 pamphlet cases of catalogs.

**Douglas County Museum
Lavola Bakken Memorial Library**

Box 1550
Roseburg, OR 97470
Frederick R. Reenstjerna, Res. Libn.
503-440-4507

Subjects: Douglas County history, Umpqua Indians, logging, sawmills and grist mills marine history, mining, development of area towns, railroads, agriculture. Special Collections: Herbarium collection of Douglas County. Holdings: 2000 books; 200 vertical files of letters, diaries, manuscripts, census, cemetery records; 400 oral histories; 175 genealogies.

**Favell Museum of Western Art
and Indian Artifacts**

125 W. Main St.
P.O. Box 165
Klamath Falls, OR 97601
Gene H. Favell, Director
503-882-9996

Maintains collection of Indian artifacts, including 60,000 arrowheads, stonework, pottery, bonework, beadwork, and quills.

**Klamath County Museum
Research Library**

1451 Main Street
Klamath Falls, OR 97601
503-883-4208
Patsy H. McMillan, Museum Director

Subjects: Oregon and local history, Modoc and Klamath Indians, Modoc Indian War. Special Collections: Modoc Indian War collection; oral history collection. Holdings: 1500 books; photo/document archives; microfilm.

Museum at Warm Springs

2189 Highway 26
Warm Springs, Oregon 97761
Roberta Kirk, Registrar
503/553-3331
FAX: 503/553-3338

**Portland Art Museum
Library**

1219 SW Park
Portland, OR 97205
Daniel G. Lucas, Acting Librarian
503-226-2811/FAX 503-226-2842

Subjects: Art. Special Collections: Art of Indian tribes of the Pacific Northwest; Oriental art, especially Japanese prints, English silver books

Washington

AMERICAN INDIAN CENTERS

American Indian Community Center

905 3rd Avenue
 Spokane, Washington 99202
 509/535-0886 or 509/4833800
 FAX: 509/534-7210
 Sophie Tonasket, Managing Director
 Judy Johnston

The American Indian Community Center believes Education is the primary means by which American Indians and other citizens can improve their lifestyle situation. The American Indian Community Center provides an assortment of educational classes that are suitable for most any age: Adult Basic Education, Tutorial Services, GED Preparation Services, High School Completion Classes (13-19 years old), Education Clinic Classes, and Family Affair. Another aspect of our education programs in the Parenting As Prevention classes. The goals of Parenting As Prevention is to create a more positive quality of life, teach traditional values, and break dysfunctional behavior cycles for future generations of Indian people.

Kitsap County Indian Center

9361 Bayshore Dr., S.W.
 Silverdale, Washington 98383
 Hephzibah T. Rodman
 206/692-7460

We provide the following services to our people: commodities, employment assistance, educational referrals, medical/dental referrals, social services, heritage reference/counseling, drug/alcohol referral service, and Unity/Youth Can Change the World Program.

Native American Women's Society

111 E. Evans Road
 Wapato, WA 98951
 Margaret Tangee Hyde
 509/877-4441 or 509/865-2244

Native American Women's Society is an advocate for leadership in support group building for Native women and children. The group incorporates Native spirituality with education to form a solid base for women to grow out of dysfunctional situations. The programs' support groups form and run three months at a time. The group provides a safe place for women and children. Success has been at a high rate,

which provides for a better future for our Native children.

Native Project

W. 1803 Maxwell
 Spokane, Washington 99201
 509/325-5502

Seattle Indian Center

611 12th Avenue S., Suite 300
 Seattle, Washington 98144
 206/329-8700
 Camille Monzon, Executive Director

STATE GOVERNMENT AND PRIVATE AGENCIES ORGANIZATIONS

Colville Business Council

Doll Watt-Palmanteer
 Chairperson
 P.O. Box 150
 Nespelem, WA 99155
 509/634-4711

Council on Tribal Employment Rights

19540 Pacific Highway South, Suite 102
 Seattle, Washington 98188
 206/878-3000

Governor's Office on Indian Affairs

1515 S/ Cherry St.
 P.O. Box 40909
 Olympia, Washington 98504-0909
 206/753-2411 - FAX: 206/586-3653
 Ms. Michelle Aguilar, Executive Director

They are a resource and liaison office between the state and all the Indian populations in Washington State. They provide training for state employees called, "State-Tribal Relations Training." The course provides a basic understanding of tribal governments, sovereignty, and Indian Culture. The two-day training is very appropriate for those who work directly with Washington tribes or urban populations, and those with an interest in better understanding Native Americans and state-tribal relations. It includes a personalized introduction to "Indian Country" by Michelle Aguilar, Executive Director and Jennifer Scott, Assistant Director, both of whom are Native American.

National Association for Native American Children of Alcoholics (NANACOA)

1402 Third Avenue, Suite 1110
 Seattle, Washington 98101
 Annette Squetinkin-Anquoe
 206/467-7686
 1-800-322-5601
 FAX: 206/467-7689

NANACOA, founded in 1988, believes in the spirit of healing and recovery for Native people. NANACOA continues to: establish a national network for Native American Children of Alcoholics; develop educational and supportive information for Native American communities; hold a national conference for Native American Children of Alcoholics and others working in Native communities to come together to heal and recharge our energies; and inform local and national policymakers about the needs of Native American Children of Alcoholics and influence positive change toward healthy communities. NANACOA members receive a membership packet, our quarterly journal, discounts for NANACOA sponsored training, and prevention/education materials.

National Indian Impacted Schools Association

c/o Rick Foss, Federal Projects Coordinator
 Wapato School District
 Box 38
 Wapato, Washington 98951
 509/877-4181

Native American Addiction Program

Judy Milhoffer
 S. 135 Scott
 Spokane, WA 99202
 509/534-8334

Northwest Association of Tribal Enforcement Officers

P.O. Box 817
 Laconner, Washington 98257
 206/466-7236 or 466-7237
 Chief Rick Balam, President

Northwest Indian Fisheries Commission

6730 Martin Way E.
 Olympia, Washington 98506
 206/438-1180
 206/956-4074 (message)
 FAX: 206/753-8659
 Contact: Steve Robinson

The Commission provides on request, educational materials ranging from documentation to curriculum and other publications related to Tribal Natural Resource Management in Western Washington.

Northwest Washington Inter-Tribal Education and Training Board

2622 Thompson Drive, Building 42-D
 Sedro Woolley, Washington 98284
 206/856-3302

Quinault Business Committee

P.O. Box 189
 Taholah, WA 98221
 206/276-8211

Rainbow Youth and Family Services

8202 Portland Avenue, #201
 Tacoma, Washington 98404-4929
 206/572-7741
 FAX: 206/572-5714
 Ramona Bennett, Director

Ravenswood Educational Associates

Stan Hughes (Ha-Gue-A-Dees-Sas)
 11322 E. 23rd Avenue
 Spokane, WA 99206
 509/928-6923

Seattle Indian Health Board

611 12th Avenue S., Suite 200
 Seattle, Washington 98144
 (Mail: P.O. Box 3364 - Zip 98114)
 206/324-9360
 FAX: 206/324-8910
 Ralph Forguera, Executive Director

Small Tribes of Western Washington

P.O. Box 578
 Sumner, Washington 98390
 206/593-2894
 SCAN: 206/462-2894
 FAX: 206/593-2949
 Marvin E. Carlson, Executive Director

South Puget Intertribal Planning Agency (SPIPA)

SE 2750 Old Olympic Highway
 Shelton, Washington 98584
 206/426-3990
 Amadeo Tiam, Executive Director

Spokane Urban Indian Health Service

905 3rd Avenue - P.O. box 4598
Spokane, Washington 99202
Leonard Hendrickx, Acting Admin.

The Native American Alliance for Policy and Action (TNAAPA)

P.O. Box 6170
Liberty Park Post Office
Spokane, Washington 99207-0903

United Indians of All Tribes Foundation

P.O. Box 99100
Seattle, Washington 98199
206/285-4425
FAX: 206/282-3640
Bernie Whitebear, Executive Director

Washington State Impact Aid Association

c/o Mary J. Zodrow
Yelm School District
P.O. Box 476
Yelm, Washington 98597
206/458-6119

Washington State Indian Education Association (WSIEA)

10647 Bartlett N.E.
Seattle, Washington 98125
Roberta Basch, President
206/441-5352, ext. 5618
206/365-2691

The mission of the WSIEA is to promote the advancement of Indian students through networking, education, and legislative information sharing. The WSIEA maintains a resource library, sends out a quarterly newsletter to its members, plus hold an annual conference of Indian educators.

Washington State Native American Education Committee

c/o Ms. Patsy Martin, Executive Secretary & Supervisor of Indian Education
Old Capitol Building
P.O. Box 47200
Olympia, Washington 98504-7200
206/753-3635

Western Washington Native American Education Consortium

c/o Ms. Carol Ditt Benner
WWNAEC Chairperson &
Indian Education Program Coordinator
Puget Sound ESD
400 SW 152nd
Seattle, Washington 98166
206/439-3636

Washington State Superintendent of Public Instruction

Indian Education Program
Old Capitol Building
Olympia, Washington 98504-7200
Contact: Patricia L. Martin, Supervisor
206/753-3635
FAX: 206/753-6754

The Indian Education Program operates under the administration of the Office of Superintendent of Public Instruction, which is responsible for public education in the state of Washington. The program's goal is to provide stability and positive leadership to improve educational services to Indian students in the public schools through Indian involvement; support services for Indian Education; cultural materials; teacher training; student identification; national policy development; paraprofessional training; new Indian students; Indian student attrition; global linkages with indigenous peoples; world of work preparation; tribal-government relations; multicultural education; and technology.

POST-SECONDARY INSTITUTIONS AND RELATED ORGANIZATIONS

Bates Technical College

Audrey Martin, Director
Multicultural Services
1101 South Yakima Avenue
Tacoma, WA 98405
206-785-1532/SCAN 785-1532

Bellevue Community College

Linda Flory-Barnes, Director
Multicultural Services
3000 Landerholm Circle
Bellevue, WA 98009-2037
206-641-0111

Bellingham Technical College

Jane Lowe-Webster, Director
 Multicultural Services
 3028 Lindbergh Avenue
 Bellingham, WA 98225
 206-767-6490/SCAN 206-738-7765

Big Bend Community College

Alice Shaw
 Multicultural Services
 7662 Chanute
 Moses Lake, WA 98837
 509-762-6224/SCAN 664-6224

Centralia Community College

Maggie Foran, Director
 Multicultural Services
 600 W. Locust
 Centralia, WA 98531
 206-736-9391, x 221

Clark College

Office of Student Programs and
 Multicultural Affairs
 1800 E. McLoughlin Blvd.
 Vancouver, WA 98663
 Jane Bello-Brunson, Director
 206-699-0406 or 750-3806

These offices focus on student activities as well as multicultural programming for college students and campus. The Native American Student Organization is a club consisting of student members who promote cultural awareness and educate the college on issues facing Native Americans. The Multicultural Affairs Office is responsible for recruitment and retention programs for various minority groups which includes Native Americans.

Clover Park Technical College

Betty Jo Parison, Director
 Multicultural Services
 4500 Stellacoom Blvd. S.W.
 Tacoma, WA 98499-4098
 206-589-6545

Columbia Basin Community College

Bruce Carter
 Multicultural Student Programs
 2600 N. 20th Avenue
 Pasco, WA 99301
 509-547-0511, ext. 322/SCAN 563-1325

Eastern Washington University

Cheney, Washington 99004
 Peter Cambell, Counselor
 American Indian Studies Program
 Cecil Jose'
 509/359-2441

Edmonds Community College

Carmen Estella Godinez, Director
 Multicultural Services
 20000 68th Avenue West
 Lynwood, WA 98036
 206-640-1538/SCAN 721-1538

Everett Community College

Steve Bader, Director
 Multicultural Services
 801 Wetmore Avenue
 Everett, WA 98201
 206-259-9310/SCAN 474-9310

The Evergreen State College

Olympia, Washington 98505
 Dave Whitener, Faculty Member of the
 Native American Studies Program
 206/866-6000, ext. 6336
 SCAN: 727-6000
 FAX: 206/866-6823

Friends of American Indians in Education

c/o Augustine McCaffery
 P.O. Box 45554
 Seattle, WA 98145
 206-527-9458

Representatives of the American Indian community have formed a non-profit 501 (c)(3) organization called the Friends of American Indians in Education to promote and coordinate fund raising activities. The Higher Education Coordinating Board works in support of the American Indian community's fund raising efforts.

Gonzaga University

Jarnes Troutt, Minority Affairs
 Spokane, WA 99258
 509-328-4220, #3157

Grays Harbor Community College

1620 Edward P. Smith Drive
Aberdeen, WA 98520
Darla Obi, Program Coordinator
Native American Student Center
206-538-4090 or 800-562-4830
FAX: 206/538-4292

Grays Harbor College Native American Student Center is supported through the Department of Education, A Title III Cooperative Grant between GHC, Pierce College, and Northwest Indian College. The goal of the grant is to strengthen each institution's capacity to attract, serve, and retain Native American students. It focuses on collaborative development of culturally relevant services and curricular offerings in the areas of basic skills, office occupations, and Native Arts on three western Washington reservations sites as well as the parent campuses. Two additional components of the grant include: retention and intervention program development and distant learning program development.

Green River Community College

Girtha Reed, Director
Multicultural Services
12401 Southeast 320th
Auburn, WA 98002
206-833-9011, x 403

Heritage College

Main Campus: 3240 Fort Rd.
Toppenish, Washington 98948
Patricia Zack, Program Coordinator
509/865-2244
FAX: 509-865-4469

Highline Community College

Cerathel Burnett, Director
Multicultural Services
2400 South 240th, MLS 6-9
Des Moines, WA 98198-9800
206-878-9769/SCAN 374-1295

Lake Washington Technology College

Rosella Stern, Director
Multicultural Services
11605 - 132nd Ave. N.E.
Kirkland, WA 98034
206-828-5600/SCAN 250-5600

Lower Columbia Community College

Multicultural Services
P.O. Box 3010
Longview, WA 98632-3010
Contacts: Roberta Big Eagle 206-577-2303
Therese Montoya 206-578-1408
Brenda Stewart 206-577-3431
FAX: 206-577-3400

Lower Columbia College Student Support Services program has seven services to help Native American college students succeed. The services are Academic Advisement, Personal Counseling, Native American Financial Aid Advisement, Career Planning, Study Tables Tutoring, Transfer Advisement and Special Academic and Cultural Events. Small class size and a friendly campus also help Native American students to feel that they are in a positive and caring environment. There are general education classes that have diverse curriculums that include Native American history, art, literature, political science, cultural anthropology and humanities. There are several campus-wide cultural programs throughout the year, that highlight Native Americans. And there are top rated male and female community college basketball teams which have had several first string Native American players.

North Seattle Community College

Cleo Molina, Director
Diversity Services
9600 College Way North
Seattle, WA 98103
206-527-3698/SCAN 206-446-3698

Northwest Indian College

Susan Given-Seymour, Director
Multicultural Services
2522 Kwina
Bellingham, Washington 98226
206/676-2772 or 206-384-8070

Olympic College

JoAnne Miller, Director
Multicultural Services
16th & Chester
Bremerton, WA 98310-1699
206-478-6976/SCAN 206-356-6976

Peninsula College

Phil Adams, Director
 Multicultural Services
 1502 E. Lauridsen Blvd.
 Port Angeles, WA 98362
 206-452-9277, x 224/SCAN 206-227-1224

Pierce College

Thelma White
 WSSSC Liason with MCSD
 9401 Farwest Dr. S.W.
 Tacoma, WA 98498-1999
 206-964-6584/SCAN 206-346-6584

Title III Office

Pierce College
 9401 Farwest Drive S.W.
 Tacoma, WA 98498-1999
 April West-Baker, Local Activity Director
 206-964-6785/SCAN 206-346-6785
 FAX: 206-964-6746
 Ann Richey, Retention Specialist
 206-964-6925

This office is a Department of Education grant funded project to assist with Pierce to strengthen their abilities to serve Native American students. This includes extending college classes out at the Puyallup Tribe. It also includes modification of existing classes and development of new curriculum with Native focus, cross cultural awareness training for faculty and staff, and most importantly, development of services which will assist Native American students to stay in school. Title III services are free and all interested Native American students are encouraged to participate.

Renton Technical College

Multicultural Services
 3000 NE 4th Street
 Renton, WA 98056
 206-235-2235-/SCAN 327-2235

Seattle Central Community College

Joan Ray, Director
 Multicultural Services
 1701 Broadway
 Seattle, WA 98122
 206-587-5466/SCAN 206-432-5466

Seattle University

Jorge Ramirez and Mona Pitre
 Counselor/Interim Director
 Office of Student Minority Affairs
 McGoldrick Building
 Broadway and Madison
 Seattle, WA 98122
 206 296-6070

The Minority Student Affairs Office is committed to promoting an understanding and respect for all Ethnic Americans, minorities, and culturally diverse groups. The staff provides academic advising, personal counseling, referrals to admissions and financial aid, information on jobs and support for minority student organizations. As advocates for minority students, the staff develops and maintains campus and community support services. Staff members identify resources and individuals who help promote the personal and academic growth of minority students.

Shoreline Community College

Venus Deming, Director
 Multicultural Services
 16101 Greenwood Avenue North
 Seattle, WA 98133
 206-546-4673

Skagit Valley College

Ruth Silverthorne
 Multicultural Services/Counselor
 2405 College Way
 Mt. Vernal, WA 98273
 206/428-1261

South Puget Sound Community College

Greg Gurske, Director
 Multicultural Services
 2011 Mottman Rd. S.W.
 Olympia, WA 98502
 206-754-1231/SCAN 329-1231

South Seattle Community College

Don Howard, Director
 Multicultural Services
 6000 16th Ave. S.W.
 Seattle, WA 98106
 206-764-5376/SCAN 206-628-5376

Spokane Community College

Denise Osei, Director
 Multicultural Services
 1810 North Green Street
 Spokane, WA 99207
 509-536-7036/SCAN 271-7036

Spokane Falls Community College

Pam Austin, Director
Multicultural Services
3410 W. Fort Wright Dr.
Spokane, WA 99204-5288
509-533-3546/SCAN 271-3546

Tacoma Community College

Carolyn Vaughn-Young, Director
Multicultural Services
5900 South 12th Street, Bldg. 11A
Tacoma, WA 98465
206-566-5209/SCAN 206-548-5025

University of Washington

Office of Minority Affairs
365 Schmits PC-45
Seattle, Washington 98195
Tom Colonese, Asst. Vice President
206/543-7453
Tina Abbott, Academic/Admissions Counselor
206 543-7132

American Indian Studies Program

James Nason, Director
University of Washington
GN-05
Seattle, WA 98195
206/543-9082

Native American Science Outreach Network (NASON)

Chemistry Department BG-10
University of Washington
Seattle, WA 98195
Contact: Dr. Sara Selfe 206-543-7835 or
Nan Little, Director 206-685-2327
FAX: 206/685-8665
E-Mail: Selfe@macmail.chem.washington.edu;
little@macmail.chem.washington.edu

The Chemistry Department at the University of Washington, working with tribal leaders and educators, developed the Native American Science Outreach network (NASON). NASON will increase the participation of Native Americans in undergraduate and graduate science, engineering, and math programs at the University level and subsequently in science related professions. Students and secondary science teachers spend one summer month at the University learning science, computers, and communication skills and infusing Native American resources into science curriculum. Teachers and students form teams which spearhead science-based community service

projects during the school year. Projects involve other students, parents, community members and corporate partners.

Walla Walla Community College

Mark Francis, Director
Multicultural Services
500 Tausick Way
Walla Walla, WA 98362
509-527-4617/SCAN 629-4617

Washington State University

Native American Student Center
Multicultural Center 107
Pullman, WA 99164-2314
Barbara Aston, Advisor
509/335-8676 or 335-7852
FAX: 509/335-8368

The Native American Student Center, which is a part of the Division of Multicultural Student Services, is dedicated to meeting the needs of WSU's Native American students. The center serves as a link between the University, the student, and the student's tribal home by providing various support services for Native American students. These services include: academic advising, personal counseling, referral to campus services, peer mentoring, financial aid information, and Native American resource information. The center also provides a chance for students to get involved. There are four Native American student organizations on campus: AISES, Ku-Au-Mah, NAWA, and Native American Alliance. Membership in each of these organizations is open to any interested WSU student regardless of race, religion, sex, color, nationality, ethnic origin, age, marital status, or handicap.

Wenatchee Valley College, North Campus

Red Road Association
P.O. Box 2058
Omak, Washington 98841
Contact: Carol McMillan
509-8267414
FAX: 509-826-4604

The Red Road is an association of college students interested in honoring Native American traditions. One of our goals is to help bridge the gap of understanding between local Indian and non-Indian culture.

"We walk the red road in search of truth, happiness and wisdom. Our elders have taught us that by walking the red road in peace and harmony with pure mind, body and spirit, that all obstacles shall be overcome. Through education we shall seek the true path of the red road.

The Red Road Association
Philosophy Statement

Wenatchee Valley Community College

Marko Azurdia, Director
Multicultural Services
1300 5th Street
Wenatchee, WA 98801
509-664-2597/SCAN 685-2562

Western Washington University

Larry Estrada
Asst VP for Student Affairs/Diversity
Multicultural Student Center
Bellingham, WA 98225
206 676-3843

Whatcom Community College

Jan Ullin, Director
Multicultural Services
237 West Kellogg Road
Bellingham, WA 98226
206-676-2170

Yakima Valley Community College

Bonnie Labbie or Rich Tucker
Tiin-Ma Indian Club
P.O. Box 1647
Yakima, WA 98907-1647
509-575-2360 or 509-454-7879
FAX: 509-575-2461

The Tiin-Ma Native American Club is a support club for all Indian students on the YVCC Campus. This club serves to support Native American students both in the classroom and outside. Resources covering scholarship opportunities for YVCC and 4-year institutions are also made available.

FEDERALLY RECOGNIZED TRIBES

Chehalis Tribe

The Honorable Magdalena Medina, Chair
Chehalis Business Council
P.O. Box 536
Oakville, WA 98568
(206) 273-5911 OLYMPIA 753-3213
FAX (206) 273-5914
(Grays Harbor County)

Colville Confederated Tribes

The Honorable Eddie Palmenteer, Chair
Colville Business Council
P.O. Box 150
Nespelem, WA 99155
(509) 634-4711 FAX (509) 634-4116
(Okanogan/Ferry Counties)

Hoh Tribe

The Honorable Vivian Lee, Chair
Hoh Tribal Business Committee
HC 80, Box 917
Forks, WA 98331
(206) 374-6582/FAX (206) 374-6549
(Jefferson County)

The Jamestown S'Klallam Tribe

The Honorable W. Ron Allen, Chair
Jamestown Klallam Indian Tribes
1033 Old Blyn Highway
Sequim, WA 98382
(206) 683-1109/FAX (206) 683-4366
(Clallam County)

Kalispel Tribe

The Honorable Glenn Nenema, Chair
Kalispel Business Committee
P.O. Box 39
Usk, WA 99180
(509) 445-1147 FAX (509) 445-1705
(Pend Oreille County)

Elwha S'Klallam Tribe

The Honorable Beverly Bennett, Chair
Elwha S'Klallam Business Council
2851 Lower Elwha Road
Port Angeles, WA 98362-0298
(206) 452-8471 FAX (206) 452-3428
(Clallam County)

Lummi Tribe

The Honorable Henry Cagey, Chair
Lummi Business Council
2616 Kwina Road
Bellingham, WA 98226-9298
(206) 734-8180 FAX (206) 384-5521
(Whatcom County)

Makah Tribe

The Hon. George Bowechop, chair
Makah Tribal Council
P.O. Box 115
Neah Bay, WA 98357
(206) 645-2205 FAX (206) 645-2323 (Clallam County)

Muckleshoot Tribe

The Honorable Virginia Cross, chair
Muckleshoot Tribal council
39015 172nd Avenue S.E.
Auburn, WA 98002
(206) 939-3311 SCAN 477-3997
FAX (206) 939-5311
(King County)

Nisqually Tribe

The Honorable Dorian Sanchez, Chair
Nisqually Indian community
4820 She-Nah-Num Drive S.E.
Olympia, WA 98503
(206) 456-5221 SCAN 234-0332
FAX (206) 456-5280
(Thurston Co.)

Nooksack Tribe

The Honorable Hubert Williams, Chair
Nooksack Indian Tribal Council
P.O. Box 157
Deming, WA 98244
(206) 592-51-76 FAX (206) 592-5721
(Whatcom County)

Port Gamble S'Klallam Tribe

The Honorable Gerald Jones, Chair
Port Gamble Business committee
P.O. Box 280
Kingston, WA 98346
(206) 297-2 646 FAX (206) 297-7097
SCAN 356-4583
(Kitsap County)

Puyallup Tribe

The Honorable Roberta Young, Chair
Puyallup Tribal Council
2002 East 28th Street
Tacoma, WA 98404
(206)597-6200 FAX (206) 272-9514
(Pierce county)

Quileute Tribe

The Hon. Douglas Woodruff, Sr., Chair Quileute
Tribal Council
P.O. Box 279
La Push, WA 98350
(206) 374-6163/FAX (206) 374-6311
(Clallam County)

Quinault Nation

The Honorable Joe De La Cruz, Chair
Quinault Business Committee
P.O. Box 189
Taholah, WA 98587
(206) 276-8211 SCAN 576-7284
FAX (206) 276-4191
(Grays Harbor Co.)

Sauk-Suiattle Tribe

The Honorable James Roberts, Chair
Sauk-Suiattle Indian Tribe
5318 Chief Brown Lane
Darrington, WA 98241
(206) 436-0131/FAX (206) 436-1511
(Skagit County)

Shoalwater Bay Tribe

The Honorable Herbert Whitish, Chair
Shoalwater Bay Tribal Council
P.O. Box 130
Tokeland, WA 98590
(206) 267-6766 FAX (206) 267-6778
(Pacific County)

Skokomish Tribe

The Honorable Joseph Pavel, Chair
Skokomish Tribal Council
N. 80 Tribal Center Road
Shelton, WA 98584
(206) 426-4232/FAX (206) 877-5943
(Mason County)

Spokane Tribe

The Honorable Bruce Wynne, Chair
Spokane Tribal Business Council
P.O. Box 100
Wellpinit, WA 99040
(509) 258-4581 FAX (509) 258-9243
(Stevens County)

Squaxin Island Tribe

The Honorable David Lopeman, Chair
Squaxin Island Tribal Council
S.E. 70 Squaxin Lane
Shelton, WA 98584
(206) 426-9781/FAX (206) 426-6577
(Mason County)

Stillaguamish Tribe

The Honorable Gail Greger, Chair
Stillaguamish Board of Directors
3439 Stoluckquamish Lane
Arlington, WA 98223
(206) 652-7362 SCAN 464-7012
FAX (206) 435-2204
(Snohomish Co.)

Suquamish Tribe

The Honorable Emerson George, Chair
Suquamish Tribal Council
P.O. Box 498
Suquamish, WA 98392
(206) 598-3311/FAX (206) 598-6295
(Kitsap County)

Swinomish Tribe

The Honorable Robert Joe, Sr., Chair
Swinomish Indian Senate
P.O. Box 817
LaConner, WA 98257
(206) 466-3163 SCAN 576-7511
FAX (206) 466-5309
(Skagit County)

Tulalip Tribes

The Honorable Stan Jones, Sr., Chair
Tulalip Board of Directors
6700 Totem Beach Road
Marysville, WA 98270-9694
(206) 653-4585/FAX (206) 653-0255
(Snohomish County)

Upper Skagit Tribe

The Honorable Floyd Williams, Chair
Upper Skagit Tribal Council
2284 Community Plaza
Sedro Wooley, WA 98284
(206) 856-5501 SCAN 542-3175
FAX (206) 856-3175
(Skagit county)

Yakima Nation

The Honorable Wilferd Yallup, Chair
Yakima Tribal Council
P.O. Box 151
Toppenish, WA 98948
(509) 865-5121 FAX (509) 865-5528
(Yakima/Klickitat Counties)

WASHINGTON STATE INDIAN TRIBES

(Landless - Not Federally Recognized)

Chinook Tribe

The Honorable Donald Mechals, Chair
Chinook Indian Tribe
BOX 228
Chinook, WA 98614
(206) 777-8303
(Pacific County)

Cowlitz Tribe

The Hon. Ronald C. Aalvik, Chair
Cowlitz Indian Tribe
PO Box 2547
Longview, WA 98632-8594
(206) 577-8140
(Cowlitz County)

Duwamish Tribe

The Honorable Cecile Maxwell, Chair
Duwamish Tribe
15616 1st Avenue South
Seattle, WA 98148
(206) 244-0606
FAX 431-8645
{King County}

Marietta Band of Nooksack Tribe

The Honorable Robert Davis, Jr., Chair
Marietta Band of Nooksack Indians
1827 Marine Dr.
Bellingham, WA 98226
(Whatcom County)

Samish Tribe

The Honorable Margaret Green, Chair
Samish Tribe of Indians
P.O. Box 217
Anacortes, WA 98221
(206) 293-6404
(Skagit County)

Snohomish Tribe

The Honorable Alfred B. Cooper, Chair
 Jack M. Kidder, Financial Secretary
 Snohomish Tribe of Indians
 1422 Rosario Road
 Anacortes, WA 98221
 (206) 293-7716
 (Skagit County)

Snoqualmie Tribe

The Hon. Andy de los Angeles, Chair
 Snoqualmie Tribal Council
 P.O. Box 280
 Carnation, WA 98014
 (206) 333-6551/FAX 333-6553
 (King County)

Snoqualmoo Tribe

The Hon. Lon J. Posenjak, Chair
 Snoqualmoo Tribe of Indians
 P.O. Box 463
 Coupeville, WA 98239
 206/221-8301
 (Island County)

Steilacoom Tribe

The Honorable Joan K. Ortez, Chair
 Steilacoom Indian Tribe
 P.O. Box 419
 Steilacoom, WA 98388
 (Pierce County)

**ELEMENTARY/SECONDARY
SCHOOLS (BIA/Tribal)****American Indian Heritage High School**

1330 N. 90th
 Seattle, WA 98103
 Robert Eaglestaff, Program Manager
 206/298-7895

**Chief Leschi Schools/Puyallup Tribal School
System (500) (Grades K-12, UN)**

2002 E. 28th
 Tacoma, Washington 98404
 206/593-0219
 Linda Rudolph, Superintendent

**Lummi Tribal School System (206)
(Grades K-12, UN)**

2530 Kwina Road
 Bellingham, Washington 98226
 206/647-6293
 Bill Stogsdill, Superintendent

Muckleshoot Tribal School

(Grades K-4, UN)
 39015 172nd Ave. S.E.
 Auburn, Washington 98002
 206/931-6709 or 939-3311, Ext. 232
 FAX: 206/939-5311
 Teresa Boone, Superintendent

The Muckleshoot Tribal School is a K to 5th grade school, in a 12-21 year old re-entry program. Each year the school expands a grade until it will be a K-12 school. The school is the only Native American school that offers a total immersion Lushootseed (Native American) language program for dance, culture, storytelling, and acts. English is not spoken during the students' sessions. We have found this has greatly increased their understanding and use of their Native language and culture.

Paschal Sherman Indian School (161)

(Grades PreK-8, UN)
 Omak, Washington 98841
 509/826-2097
 Jack W. Fry, Principal

Quileute Tribal School (50)

(Grades K-8, UN)
 P.O. Box 39
 LaPush, Washington 98350
 206/374-6163, ext. 300
 Franklin S. Hanson, Superintendent

WA HE LUT Indian School (50)

(Grades K-9, UN)
 11110 Conine Ave. S.E.
 Olympia, Washington 98513
 206/456-1311
 Larry A. Pierce, Principal

Yakima Tribal School (200)

(Preschool and Grades 7-12, UN)
 Anita Swan, Administrator
 P.O. Box 151
 Toppenish, Washington 98948
 509/865-5121, Ext. 518
 FAX: 509/865-6092

The Yakima Tribal School is a private school that is owned and operated by the Yakima Indian Nation. It is approved as a Private School by the Superintendent of Public Instruction's Office, Washington, State. The school provides an option for Indian students in grades 7 through 12, whose academic, cultural, spiritual, and social needs are not being met by other educational systems. The students who are

enrolled in the Yakima Tribal School, are here because they and their parents or guardians want the student to be here.

Research has demonstrated that people learn in different ways and at different rates. The Yakima Tribal School promotes learning styles and curriculum content designed to meet our Indian students' needs. Rather than imitate the educational systems in which students have not been successful, the school strives to serve our students in an atmosphere that is conducive to learning so an individual can achieve his or her maximum potential.

MEDIA/PUBLICATIONS

Daybreak Star Indian Reader

United Indians of All Tribes Foundation
1945 Yale Place E.
Seattle, WA 98102
206-325-0070

Geared towards children in grades 4 to 6.
Frequency: 8/yr. former Title(s): Daybreak Star.

How To Research American Indian Blood Lines Heritage Quest

Box 40
Orting, WA 98360-0040
206-893-5029

Entries include: Organization name, address.
Pages (approx.). 110. Frequency: Irregular,
latest edition February 1987. Price: \$9.00, plus
\$2.50 shipping.

MacRae Publications and MacRae's Indian Book Distributors

P.O. Box 652
1605 Cole St.
Enumclaw, WA 98022
205-825 3737

Subjects: American Indians. Selected Titles:
Spider Women, *Navaho Shepherd and Weaver*,
both by Gladys Reichard; *Pomo Indian Basketry*
by S. A. Barrett; *The Cheyenne Indians: The
Sun Dance* by George Dorsey; *Indian Stories
from the Pueblos* by Frank Applegate; *The
Vanishing Race* by Joseph Dixon.

Description: Distributor. Reaches market
through direct mail. Subjects: American
Indians.

Native American News Service

2002 E. 28th Street
Tacoma, Washington 98404

Rawhide Press

Spokane Tribe of Indians
Spokane Tribal Business Council
Box 373
Wellpinit, WA 99040
509-258-4581

Concerned with Indian culture and history.
Frequency: monthly. Former Title(s): Smoke
Signals.

Red Pages: Businesses Across Indian America

LaCourse Communications Corporation
P.O. Box 431
Toppenish, WA 98948-0431

Covers: Native American-owned businesses.
Entries include: Company name, address,
phone, contact name. Frequency: Published
1985.

Yakima Nation Review

Yakima Indian Nation
P.O. Box 151
Toppenish, WA 98948
509-865-5121

Newspaper serving the Yakima Indian Nation.
Covers tribal, state, federal government, and
general news. First Published: May 1970.
Frequency: 2x/mo (Fri). Subscription: \$15.

LIBRARIES, MUSEUMS, MONUMENTS AND PARKS

Chelan County Historical Museum and Pioneer Village

600 Cottage Ave.
P.O. Box 22
Cashmere, WA 98815
509-782-3230

Recreates the history of the Columbia River
Indians before the arrival of the first pioneers
and maintains an extensive collection of Indian
artifacts.

**Lewis County Historical Museum
Library**

599 NW Front Street
Chehalis, WA 98532
Brenda A. O'Connor, Director
206-748-0831

Subjects: History of Lewis County, Chehalis Indians, genealogy. Special Collections: Includes Chehalis Indian Archival Files. Holdings: 12,000 photographs; 400 oral history cassette tapes; 36 feet of archival papers and newspaper clippings; 3 feet of family histories; 200 maps.

Makah Cultural and Research Center

P.O. Box 160
Neah Bay, WA 98357
206-645-2711

Contains exhibits pertaining to the Makah Indian history and culture.

Museum of Native American Cultures

2316 W. 1st Ave.
Spokane, WA 99204
509-456-3931

Displays include paintings, artifacts, ceramics, and an extensive trade bead collection from native cultures spanning the Western Hemisphere.

Skagit County Historical Museum**Historical Reference Library**

Box 818
La Conner, WA 98257
Nancy Van Dyke Dickison, Archive Manager
206-466-3365

Subjects: Skagit County history, pioneer family genealogies, local Indian histories, late 19th century novels. Special Collections: Diaries of Grant Sisson, W.J. Cornelius, Arthur Champenois, and others, 1844-1964; Darius Kinsey Photographs; personal and legal papers of Key Pittman, U.S. Senator from Nevada, 1913-1940. Holdings: 1500 books; 308 bound periodical volumes; 6000 photographs; 599 newspapers; 658 business documents; 109 old letters; 106 old district school accounts/records; 81 maps; 626 clippings and clipping scrapbooks; 183 old programs/announcements; 64 pioneer diaries; 220 oral history tapes with transcripts; old American popular music, 1866-1954; local newspapers, 1900 to present.

**State Capital Historical Association
Library and Photo Archives**

211 W. 21st Ave.
Olympia, WA 98501
Derek R. Valley, Director
206-753-2580

Subjects: Washington history, Victoriana, museology, art. Special Collections: Collection of Washington photographs, including early photos of pioneers, towns, industries, Indians, and state governments, archives of Northwest Indian art. Holdings: 3000 historical photographs.

U.S. National Park Service**Olympic National Park****Pioneer Memorial Museum Library**

3002 Mount Angeles Rd.
Port Angeles, WA 98362
Henry C. Warren, Chief Park Naturalist
206-452-4501

Subjects: Natural history, Northwest Coast Indians, Olympic National Park. Special collections: Manuscript material and reports relating to exploration and settlement of the Olympic Peninsula; correspondence, memoranda, reports, and photographs relating to the establishment and administration of Olympic National Park. Holdings: 2000 books; 6 VF drawers of clippings and articles relating to natural and human history of Olympic National Park.

Whitman College**Myron Eells Library of Northwest History****Penrose Memorial Library**

345 Boyer St.
Walla Walla, WA 99362
Henry Yaple
509-527-5191
FAX: 509-527-5900

Subjects: Pacific Northwest - geography, education, politics, government, anthropology, Indians and native peoples, archeology, religion, missions, art, architecture; regional Indian art; historical fiction about the Northwest and Northwesterners; Lewis and Clark; the Oregon Trail. Holdings: 6390 books; 174 periodical titles.

Yakima Nation Cultural Center

Fort Rd.
P.O. Box 151
Toppenish, WA 98948
509-865-2800

Maintains dioramas and exhibits that chronicle the history of the Yakima Indians.

Yakima Valley Museum and Historical Association Archives

2105 Tieton Drive
Yakima, WA 98902
Martin M. Humphrey, Archives
509-248-0747

Subjects: Area history and development, Yakima Indians, pioneers irrigation history.
Special Collections: Apple and pear box labels; William O. Douglas Collection (1500 books; 11,000 slides; films; photographs); local newspaper, 1889-1952 (bound volumes); records of former Yakima Mayor Betty Edmonson; papers of state legislator and HEW chairwoman Marjorie Lynch; records of Yakima Valley Transportation Co. (railroad). Holdings: 5728 books; 6373 photographs; 9 file cabinets of clippings; documents; manuscripts. Remarks: includes the holdings of the Gannon Museum of Wagons.

Yakima Valley Regional Library

**Reference Department
Click Relander Collection**

102 N. 3rd St.
Yakima, WA 98901
509-452-8541
FAX: 509-575-2093

Subjects: Click Relander, Yakima newspaper publisher, Pacific Northwest history; Yakima and Wanapum Indians and their relationship with the U.S. government; Yakima Valley history and agriculture. Holdings: 169 boxes of letters, manuscripts, federal documents, photographs.

Include Us in the Directory of Native Education Resources in the Northwest Region

We invite you to be listed in the next edition of the *Directory of Native Education Resources in the Northwest Region*. Please fill out the form below and return to the address listed. We will include your organization in the next directory.

Organization: _____

Address: _____

Contact: _____

Phone(1): _____

Phone(2): _____

FAX: _____

Description: In 100 words or less, describe programs and periodicals of this organization that are related to the education of Native children and adults. (Option: include information on the efforts of your organization that address one or more of the Indian Nations At Risk goals and/or the White House Conference on Indian Education resolutions.)

**NORTHWEST REGIONAL EDUCATIONAL LABORATORY
RESEARCH AND DEVELOPMENT FOR INDIAN EDUCATION
101 SW MAIN ST. SUITE 500
PORTLAND, OREGON 97204**

Please make a note of additions, corrections or suggestions, and forward your editorial changes to:

**Northwest Regional Educational Laboratory
Research and Development Program for Indian Education
101 SW Main St., Suite 500
Portland, Oregon
Attn: Kim Wilgus
1-800-547-6339, ext. 601**

74